JavaTM2 Enterprise Edition

J2EETM Activity Service Specification

JSR095

Specification Lead: Ian RobinsonIBM Corp.

Technical comments: jsr95@hursley.ibm.com

Trademarks

Java, J2EE, Enterprise JavaBeans, JDBC, Java Naming and Directory Interface are trademarks or registered trademarks of Sun Microsystems, Inc. in the U.S. and other countries.

1.0 Introduction

As the J2EE environment matures, increasingly complex business applications are placing greater demands on the container/server middleware to support more sophisticated transactional semantics than the short-lived ACID transactions provided by the Java Transaction Service (JTS)¹. In particular, the web services model requires application designers to consider the correlation of requests over extended periods of time and the difficulties associated with coordinating multiple resources over such periods. Many stategies are available for dealing with extended transactions, some appropriate for one type of application and some appropriate for another. But there is no single extended transaction model that will satisy all types of application; what is required is a middleware framework that can be exploited by arbitrary, specific extended transaction models. The OMG Activity service²-specifies such a framework for CORBA-based middleware. This document describes the system design and interfaces for a J2EE Activity service that is the realization, within the J2EE programming model, of the OMG Activity service.

The purpose of the Activity service is to provide a middleware framework on which extended Unit of Work (UOW) models can be constructed. An extended UOW model might simply provide a means for grouping a related set of tasks that have no transactional properties or it may provide services for a long-running business activity that consists of a number of short-duration ACID transactions. The Activity service is deliberately non-prescriptive in the types of UOW models it supports. The advantage of structuring business processes as activities with looser semantics than ACID transactions, for example by modeling a business process as a series of short-duration ACID transactions within a longerlived activity, is that the business process may acquire and hold resource locks only for the duration of the ACID transaction rather than the entire duration of the long-running activity. In a widely distributed business process, perhaps involving web-based user interactions and cross-enterprise boundaries, it is neither practical nor scalable to hold resource locks for extended periods of time. A typical problem with extended UOW models is that the failure scenarios may be quite complex, potentially involving the compensation of some or all of the ACID transactions that were committed before a long-running activity failed. The responsibility for providing the appropriate recovery from such a failure may be shared between the application itself, which is the component that understands what needs to be compensated, and the extended unit of work service provider, which might provide facilities to register compensating actions.

The Activity service provides a generic middleware framework on which many types of extended transaction and other unit of work, models can be built.

^{1.} Java Transaction Service, V1.0, Sun Microsystems Inc.

Additional Structuring Mechanisms for the OTS Specification - OMG document orbos/2001-11-08 (http://www.omg.org/cgi-bin/doc?orbos/2001-11-08.).

1.1 Scope

This document and related javadoc describes the architecture of the J2EE Activity service and defines the function and interfaces that must be provided by an implementation of the J2EE Activity service in order to support high-level services constructed on top of this. Such high-level services provide the specific extended transaction model behavior required by the application component.

Specific high-level services and extended transaction models that use the Activity service are beyond the scope of this specification and should be introduced into J2EE via separate JSRs.

This specification concerns itself with the rendering of the OMG Activity service² into the J2EE architecture. Interoperability of Activities distributed across heterogenous implementation domains is ensured by requiring the construction of interoperable Activity service contexts, defined in the org.omg.CosActivity package and described in detail in ². Specific requirements for interoperability are described in this specification in "Interoperability" on page 43. The basis for such interoperability is an Activity service context defined in IDL which is wholly appropriate for propagation over IIOP. It is envisioned that alternative schema (for example, XML-based) and bindings will be defined for Activity service context appropriate for its propagation over protocols other than IIOP (for example SOAP/HTTP), and work is in progress to this end, but this is beyond the scope of this specification.

Note that the term *extended transaction model* does not necessarily imply the involvement of any ACID transactions, although it may. Throughout the remainder of this specification, the term *transaction*, if unqualified, will be used to refer to a JTS¹ transaction which is typically accessed via JTA³ in J2EE.

1.2 Target Audience

The target audience of this specification includes:

- providers of high-level services that offer extended transaction behavior.
- implementors of application servers and EJB containers.
- implementors of transaction managers, such as a JTS.

^{3.} Java Transaction API, V1.0.1, Sun Microsystems Inc.

1.3 Organization

This document describes the architecture of the Activity service as it relates to the J2EE server environment. The different roles of the components of the service are described, particularly with respect to higher-level services that are built on top of the Activity service. Specific Activity service interfaces are described in general terms in this document and in more detail in the accompanying javadoc packages.

1.4 Document Convention

A regular Times New Roman font is used for describing the Activity service architecture.

A regular Courier font is used when referencing Java interfaces and methods on those interfaces.

1.5 J2EE Activity Service Expert Group

The J2EE Activity service expert group includes the following:

Ian Robinson, IBM

Alex Mulholland, IBM

Tony Storey, IBM

Tom Freund, IBM

Orest Halustchak, Autodesk Inc.

Ram Jeyaraman, Sun Microsystems Inc.

Mark Little, Hewlett-Packard

Ramesh Loganathan, Pramati Technologies

Eric Newcomer, IONA Technologies

Pyounguk Cho, IONA Technologies

Phil Quinlan, Bank of America

Satish Viswanathan, iPlanet

Martin West, Spiritsoft

Mehmet C. Eliyesil, SilverStream Software Inc.

Roman Kishchenko, SilverStream Software Inc.

Alex Boisvert, Intalio Inc.

Riad Mohammed, Intalio Inc.

1.6 Acknowledgements

In addition to the members of the expert group, Neil Mallam and Thomas Mikalsen, of IBM, have provided invaluable contributions to this specification.

2.0 Overview

A long-running business transaction may be represented as an application activity, A_0 , which is split into many different, coordinated, short-duration activities. This is illustrated below in Figure 1. A_1 and A_2 are Activities (represented by broken ellipses) containing JTA transactions (represented by solid ellipses) T_1 and T_2 ; A_3 and A_4 do not use JTA transactions at all. In this example A_2 and A_3 are executed concurrently after A_1 .

FIGURE 1 A long-running application activity

The reason for structuring the application activity as a *logical long-running transaction* rather than as a single top-level transactions is to prevent certain acquired resources from being held for the entire duration of the application. It is assumed that the application's implementors have segmented the transactional activities within the application into smaller transactional and non-transactional activities, each transaction being responsible for acquiring (and releasing) only those resources it requires. However, if failures and concurrent access occur during the lifetime of these activities then the behavior of the entire *logical long-running business transaction* may not possess ACID properties. Therefore, some form of (application specific) compensation may be required to attempt to return the state of the system to (application specific) consistency.

2.1 Scenarios

A travel agency implements a booking system as a long running application activity. The travel agency provides booking for air, rail, bus, rental car, hotel, etc.

2.1.1 Travel Scenario 1

In this scenario, a client wants to book travel from Boston to Cambridge, England. This example is a bit contrived.

In the first step, the client wants to book a flight from Boston to London Heathrow and then rail from Heathrow to Cambridge. The client is presented with options for departing Boston on July 19, arriving at Heathrow July 20. Rail options are provided for departing July 20 and arriving later that day. The travel agent needs to use two independent systems for booking these two, the airline reservation system for the flight and the separate rail system for the rail trip.

The client chooses options for the airline and rail. The agent's system then starts two parallel transactions, one with the rail system and the other with the airline reservation system. In this particular case, the rail reservation system completes and is committed within that system. However, the airline reservation fails because seats cannot be found for the price that the user wanted and the airline transaction is rolled back.

The client then proceeds to pick a different flight that goes to London Gatwick instead. From that location, the client decides to take a bus instead of train.

The first airline reservation transaction is rolled back by the airline reservation system. For the rail reservation, the travel agent applies a compensating transaction that cancels the rail reservation. At that point, the agent's system submits two new parallel transactions, one to book the new airline reservation and the other to book the bus tickets.

FIGURE 2 Travel reservation scenario

This above scenario could be implemented using ACID transactions between the two systems, but we could say in this scenario that the rail system does not allow a foreign system to hold on to its resource locks.

2.1.2 Travel Scenario 2

This scenario is similar to the above, but includes also hotel reservations and some additional complexity.

In the first step, the client wants to book a flight from Boston to London Heathrow and then rail to Cambridge, as above. The client is presented with options departing July 19 and returning July 29. The client goes ahead and books those reservations. The agent's system executes two parallel transactions against the two independent reservation systems. Both are successful and commit. The client then investigates hotel bookings for Cambridge for the period of stay. The client determines that there are no rooms available during that week for an acceptable price, but that good rooms at a good price are available for the following week.

The client then asks for the rooms to be reserved and then compensating transactions to alter the other bookings for the new travel dates.

FIGURE 3 Extended Travel Reservation Scenario

This example shows compensating transactions that occur after an intermediate transaction commits (the hotel reservation).

2.1.3 Engineering Design Example

Collaborative design can involve designers from different disciplines working together on a common design, but each responsible for a different aspect of the design.

This engineering design scenario involves designing a new suburban subdivision in a city. It includes designing land parcels, roads, water/sewer services, and electrical services. This city uses a centralized database system that includes the current infrastructure for all land parcels, roads, and facilities. The single database includes data about the current state of land and facilities in the city as well as all design data. This is accomplished by treating the design changes as long running units of work and implementing the High Level Service using a versioning mechanism (similar to Appendix A). The current state is represented with an "as-built" version of the data and each design activity is captured within its own version space. This example shows a "long running" transaction where "long" really is a long period of time – could be months.

First, the project manager begins the long running unit of work in the database as a new project and assigns the design of the land parcels to the land department. The land department designers create the first transaction for the design. A single designer implements the design using a land design product. That design is then inserted into the centralized database as a transaction that captures that change in a new "land design" version space. Then the project manager assigns design of water/sewer to an engineer in the water department and the electrical to an electrical engineer. The water/sewer designer uses a CAD system that runs directly against the database. Their design can view the land design and adds the water/sewer design to the database in a water/sewer version space. Similarly, the electrical engineer adds their design.

FIGURE 4 Long-Running Unit of Work Scenario

At this point, a separate city engineer reviews the design and determines that a change is needed to the land design. The reviewers were very busy and didn't get around to reviewing the design until a month later at which time the other engineers had produced their designs. At this point the water/sewer and electrical designs need to be removed and a compensating transaction applied to the land design. Then the water/sewer and electrical engineers redo their designs. This is accomplished by first applying compensating transactions against the water/sewer and electrical work by removing those versions of data.

FIGURE 5 LRUOW Scenario - Undo Intermediate Versions

Then, a new transaction makes the change to the land design, which is reviewed immediately.

FIGURE 6 LRUOW Scenario - Create New Intermediate Version

Next, the water/sewer and electrical designers redo their design work. Then, the work is carried out in the field where the new subdivision is built.

FIGURE 7 LRUOW Scenario - Further Versions are created

Finally, this long running unit of work is done and the versions of data in this long running transaction replace the "as-built" versions in the database using a transaction called "final post". This basically commits the long running transaction.

This scenario was simplified a fair bit to illustrate the basic ideas.

2.2 The Need for a Framework

There are several ways in which some or all of the application requirements outlined above could be met. However, it is unrealistic to believe that a single high-level model approach to extended transactions is likely to be sufficient for all (or even the majority of) applications. Therefore, the Activity service provides a low-level infrastructure to support the coordination and control of abstract Activities that are given concrete meaning by the high-level services that are implemented on top of the Activity service. These Activities may be transactional, they may use weaker forms of serializability, or they may not be transactional at all; the important point is that the Activity service itself is only concerned with their control and coordination, leaving the semantics of such Activities to the high-level services.

Examples of the types of unit-of-work (UOW) models that may be provided by high-level services that plug into the J2EE Activity service framework include, but are not restricted to, long-running business processes that are transactional only during a final reconciliation phase, sagas with compensation, open nested transactions, workflows, strict two-phase OTS and nested transactions. Specific examples of high-level services that exploit the Activity service architecture are described in Appenix A, "Specific HLS examples" on page 47, and in the OMG Activity service specification¹. The qualities of service offered by a specific UOW model, and any application architecture considerations that are implied

by that model, are factored in the external description of the high-level service and, as such, are beyond the scope of this specification.

2.3 Components of an Activity

An Activity is a unit of (distributed) work that may or may not be transactional. During its lifetime an Activity may have transactional and non-transactional periods. Every entity including other Activities can be part of an Activity, although an Activity need not be composed of other activities. An Activity is characterized by an application-demarcated context under which a distributed application executes. This context is implicitly propagated with all requests made in the scope of the Activity and defines the unit of work scope under which any part of an application executes.

An Activity is created, made to run, and then completed to produce an Outcome. Demarcation notifications of any kind are communicated to any registered Activity participants (Actions) through Signals which are produced by SignalSets. A specific UOW model defines the set of Signals that may be produced during the lifetime of an Activity and the set of Outcomes that result. It also defines a discrete set of state transitions that may occur as the Signals are consumed by the Activity participants. These state transitions are encapsulated and managed by the SignalSet. Actions allow an Activity to be independent of the specific work it is required to do in response to broadcasting a Signal. For example, if a JTS were to be implemented as a high-level service (HLS) on top of the Activity service, the org.omg.CosTransactions.Resources would be registered as Actions with an interest in a two-phase-commit SignalSet which produced prepare, commit, rollback, commit_one_phase and forget Signals.

The purpose of the J2EE Activity service specification is to define the roles and responsibilities of the components of such a service implementation in a J2EE server environment and, where appropriate, the J2EE client environment. In particular this specification defines the interfaces and behavior of an Activity service such that vendors may implement high-level services that use these interfaces to provide the desired extended transaction, or other unit of work, models. The details of specific high-level service behaviour and the interfaces between such services and the business applications that use them are beyond the scope of this specification.

3.0 J2EE Activity Service Architecture

The architecture for a high-level service (HLS) providing an extended UOW model and using the facilities of the J2EE Activity service is shown in Figure 8.

FIGURE 8 Activity and high-level service architecture

The architecture is partitioned into the following main components:

Application and container -- the application is designed to participate in a specific type of extended UOW model and uses, either directly or through the container, the facilities provided by the HLS to control the units of activity supported by the HLS. If the HLS provided a compensating extended transaction model, for example, in which a long-running transaction is composed of a sequence of ACID transactions that may need to be compensated following a failure, then the application component would be expected to provide the compensation data that the HLS would drive at the appropriate time. The application component does not call the Activity service directly, but interacts with the Activity service through the HLS. The application component is external to the Activity service and is beyond the scope of this specification.

High-level service (HLS) -- the HLS defines the behavior of a specific extended UOW model and offers interfaces to the application that uses it, as well as the application server and container. The HLS delegates to the Activity service to manage its distributed context and relationships between this context and any JTS context. It uses the Activity service as the means by which signals pertaining to the HLS are distributed to participants in an HLS unit of work. In particular, the HLS provides implementations of the javax.activity.coordination interfaces and optionally the javax.activity.propertygroup interfaces.

This component is external to the Activity service and is beyond the scope of this specification.

Activity service -- the Activity service manages the HLS's service context, both with respect to other Activity contexts and with respect to JTS context, ensuring its appropriate implicit propagation with remote requests. It provides interfaces to a HLS that support context demarcation and pluggable coordination of HLS-specific objects. The Activity service provides implementations of the classes and interfaces of the javax.activity package. This specification is primarily concerned with this component.

Distributed subsystem -- Activity servce context may be distributed across execution domains and potentially between different J2EE providers, and indeed application server architectures. The means by which that context is distributed is dependent on the coupling between the domains. For example, the OMG Activity service defines the interoperable distribution of Activity service contexts over IIOP; the context transformation for distribution over IIOP is provided by an OMG Activity service portable interceptor⁴.

This component division is intended to be illustrative rather than prescriptive. For example, a container may provide the function of a high-level service.

^{4.} Interceptors Published Draft with CORBA 2.4+ Core Chapters - OMG document ptc/2001-03-04

4.0 Elements of the Activity service

4.1 Features

The features provided by the J2EE Activity service to support the implementation of extended transaction models as high-level activity services are described in this section.

4.1.1 Generic coordination

The Activity service provides a framework for sending generic Signals to Actions, where both Signals and Actions are given meaning by and implemented by the high-level service (HLS) that uses the Activity service. The HLS provides a SignalSet object that is responsible for producing the Signals; the SignalSet is obtained from a ServiceManager, supplied by the HLS, and is plugged into the Activity service ActivityCoordinator which drives the SignalSet, at the appropriate time, to produce Signals and distributes the Signals to these Actions that have registered an interest. The ActivityCoordinator places no semantic meaning on the Signals but manages the relationship with registered Actions and returns the Outcomes received from those Actions to the SignalSet. The SignalSet is a finite state machine that produces Signals based on the managed state and accepts Outcomes to those Signals to influence state transitions. The specific semantics of a HLS are then encapsulated by the SignalSet and Actions provided by the HLS and the Signals and Outcomes used by the HLS objects, while the generic management and distribution of the resources of the HLS are provided by the Activity service.

Figure 9 shows the relationship between the ServiceManager, SignalSet, and Actions provided by the HLS, the Signals and Outcomes used by the HLS objects and the ActivityCoordinator.

FIGURE 9 Generic coordination using a pluggable SignalSet provided by the ServiceManager

4.1.2 Grouping and management of context

Each Activity started by a HLS may be a child of an Activity already running on the thread; such child activities are wholly encapsulated by their parent Activity. An Activity may encapsulate a JTA transaction and may be encapsulated by a JTA transaction. Context hierarchies of Activity and transaction contexts may be created in one execution environment (application server) and propagated via Activity service context to another. The Activity service provides UserActivity and ActivityManager interfaces to enable a HLS and an EJB container to manage these context hierarchies; the UserAc-

tivity interface provides simple demarcation methods to begin and complete Activities while the ActivityManager interface provides more complex context management functions, such as suspend and resume. The Activity service hides the complexity of the context hierarchies by enabling the caller of these methods to operate only on the most recent context (the *active* or *current* context) belonging to a particular HLS.

Activities started by different HLS's on the same thread may be wholly unrelated, in which case it would be inappropriate for their contexts to form parent-child relationships and to be cooperatively managed. On the other hand distinct, specific HLS's may wish to have their Activity contexts cooperatively managed with one or more other distinct, specific HLS's. *Context groups* are supported by the Activity service for this purpose such that a HLS may specify, through its ServiceManager, which *context group* its Activities participate in.

All Activity contexts within a particular *context group* are strictly nested with respect to one another but are independent of Activity contexts in any other *context group*. A *context group* is identified by a String name; an HLS that wishes to have its contexts managed independently of any other HLS can specify the package name of the HLS as the name of the *context group* it wishes to participate in.

A *default* context group is provided, identified by an empty String, which must be used by any HLS that wishes to have its Activity contexts managed cooperatively with JTA context. This default context group provides nesting behavior compatible with that described in the OMG Activity service.

Consider, as an example, two high level services, HLS_a and HLS_b . HLS_a offers a unit of work (UOW) scope that consists of an Activity that implicitly starts a JTA transaction. HLS_b offers a UOW scope that is used to control execution parameters determine by context specific to the client instance. An application may consist of components that use either or both of the contexts of HLS_a and HLS_b . While HLS_a contexts must be strictly managed with respect to JTA contexts, HLS_b contexts are wholly independent of HLS_a contexts and are not be affected by them.

If the JTA support is provided by a JTS implementation, then it is JTS contexts that are managed cooperatively with Activity contexts. A JTA provider does not have to use a JTS implementation but is required to represent the transaction context as a JTS context for remote interoperation.

4.1.3 Distributed service context

The behavior of distributed components running under an Activity context is made location independent by use of an Activity service context that is propagated implicitly on all remote calls. For remote calls over IIOP an Activity service implementation should provide a portable interceptor⁴ to enable context from a client to be implicitly propagated and established in a target server environment. Response context from the server is returned to the client by the same mechanism.

The format of the interoperable service context is defined in the OMG Activity service specification².

4.1.4 Distributed application property data

A distributed Activity may consist of a number of components distributed over a variety of remote servers. Different components within the Activity may share application-specific property data that is scoped to the Activity via PropertyGroup context that is a subset of the Activity service context, managed by the application and HLS. The relationship in the PropertyGroup data between parent and child Activities is defined by the PropertyGroupManager, provided by the HLS.

4.2 Activity service packages

The Activity service specification defines three new javax packages, described briefly in this section and in further details in the javadoc that accompanies this specification. The javax.activity package contains interfaces and classes provided by the Activity service itself. The javax.activity.coordination and javax.activity.propertygroup packages contain interfaces that may be implemented by a HLS.

4.2.1 javax.activity package

The classes and interfaces of the javax.activity package are provided by the Activity service itself. These are summarized in this section and described in full in the accompanying javadoc.

4.2.1.1 UserActivity

A javax.activity.UserActivity instance is used by each HLS to control demarcation of Activities, through the begin and complete and completeWith—Status methods and to provide access to other Activity service interfaces, such as the ActivityCoordinator. An instance of UserActivity is obtained, by an HLS, via a JNDI lookup of <code>java:comp/UserActivity</code>. The HLS must register its <code>javax.activity.coordination.ServiceManager</code> implementation with the Activity service, through the UserActivity.registerService method, before the UserActivity instance may be used to start new Activities. The ServiceManager is used by the UserActivity to determine specific behavior of Activities it creates, such as the PropertyGroups and default completion SignalSet they use.

Each Activity started by a UserActivity instance logically creates an Activity context to represent a unit of work instance specific to the HLS whose ServiceManager is registered with the UserActivity instance. Methods of the UserActivity interface that operate on the active Activity context are operating on the HLS Activity context most recently associated with the calling thread. In practise, the objects that represent an Activ-

ity, such as the ActivityContext and the ActivityCoordinator, may be lazily created as required during the lifetime of the Activity.

4.2.1.2 ActivityManager

A javax.activity.ActivityManager instance is used by a HLS or EJB container for advanced context management of Activities, such as suspend and resume. These operations are typically executed as a result of a container policy defined by a HLS. An HLS is responsible for ensuring, through the specification and implementation of its EJB container policies, that the Activity Service context(s) active at the completion of an EJB method are the same as those that were active prior to the method invocation.

The ActivityManager interface is a specialization of UserActivity, with which an HLS should register its ServiceManager. An instance of ActivityManager is obtained via a JNDI lookup of services:activity/ActivityManager.

ActivityManager instances are only available in EJB and web container environments, whereas UserActivity may be made available through a client container. A container that provide access to the ActivityManager may provide a transient binding at the specified services: URL (which it may re-initialise in-memory each time the container is initialised) but is required to provide access to authorized components, once initialised, regardless of the active J2EE component. For example, a portable interceptor should be able to perform a lookup of this object even in the absence of an active J2EE component.

4.2.1.3 ActivityToken

A javax.activity.ActivityToken is used to manipulate hierarchies of Activity and transaction contexts via the suspend and resume operations of the ActivityManager interface.

ActivityTokens are local to the execution process but may be used on any thread within the execution process.

4.2.1.4 CompletionStatus

The javax.activity.CompletionStatus interface defines a finite set of 3 states that an Activity may complete in:

CompletionStatusSuccess -- The Activity has successfully performed its work and can complete accordingly. When in this state, the Activity CompletionStatus can be changed.

CompletionStatusFail -- The Activity has not successfully completed its work, either as a result of application failure or simply due to processing that is not yet complete, and should be driven accordingly during completion. When in this state, the Activity CompletionStatus can be changed. This is the initial CompletionStatus of an Activity.

CompletionStatusFailOnly -- The Activity has not successfully completed its work, as a result of a system or application failure, and should be driven accordingly during completion. When in this state, the Activity CompletionStatus cannot be changed.

4.2.1.5 Status

The javax.activity.Status interface defines a finite set of states that an Activity may progress through during its lifetime.

StatusActive -- There is an active Activity associated with the calling thread.

StatusCompleting -- The Activity associated with the calling thread is completing.

StatusCompleted -- The Activity associated with the calling thread has completed.

StatusNoActivity -- There is no Activity associated with the calling thread.

StatusUnknown -- The Activity service is unable to determine the status of the Activity associated with the calling thread. This is a transient condition.

StatusError -- The Activity service cannot contact the application's signal set to retrieve signals.

4.2.1.6 GlobalId

The javax.activity.GlobalId object uniquely identifies an Activity across the namespace.

This object's equals method returns *true* if the parameter object represents the same Activity as the target object.

4.2.1.7 Signal

Signals are events that are broadcast to interested parties as part of a coordinated SignalSet. Each javax.activity.Signal is uniquely identified by a combination of its SignalName and the name of the containing SignalSet.Signals are produced by javax.activity.coordination.SignalSet objects and consumed by javax.activity.coordination.Action objects.

4.2.1.8 Outcome

A javax.activity.Outcome is produced by, and given meaning by, an Action which has processed a Signal, or by a SignalSet when it has finished producing Signals. A completion SignalSet produces such an Outcome and this is returned on the complete and completeWithStatus methods of the UserActivity interface.

4.2.1.9 ActivityCoordinator

The javax.activity.ActivityCoordinator is responsible for broadcasting Signals to registered Actions. The ActivityCoordinator obtains the Signals, during broadcasting or completion, from SignalSets provided by the HLS. It has no logic to understand the Signals produced by a SignalSet or the meaning of the Outcomes produced by Actions, it simply mediates between a SignalSet and its registered Actions. The only event-processing logic it possesses is to handle Action-ErrorExceptions or unchecked exceptions from Actions by reporting these to the SignalSet through the pre-defined Outcomes with names "ActionError" and "ActionSystemException" respectively. The exception is encoded in the specific data of the Outcome, retrieved through the Outcome object's getExtendedOutcomeValue method.

There is a single logical ActivityCoordinator instance per Activity, although in an Activity distributed over several application servers there will be an instance of an ActivityCoordinator local to each application server. In such a configuration, the application server on which the Activity is created contains a *root* ActivityCoordinator and each application server to which the Activity context is propagated contains an interposed ActivityCoordinator which is subordinate to the ActivityCoordinator on the server from which the Activity context was propagated. Subordinate ActivityCoordinators register an Action with their superior ActivityCoordinator in order to form a distributed coordination tree. Such an Action is registered with an interest in the superior's SignalSet(s) for which the local Actions on the subordinate have an interest.

This object's equals method returns *true* if the parameter object represents the same Activity as the target object.

4.2.1.10 ServiceInformation

An instance of a javax.activity.ServiceInformation object is associated with each Activity and contains information about the HLS to which the Activity belongs. This information is propagated as part of the org.omg.CosActivity.ActivityIdentity structure of the Activity service context, in the activity_specific_data field, when the type field of the ActivityIdentity indicates a J2EE Activity, as described in "Interoperability" on page 43.

4.2.1.11 ActivityInformation

The javax.activity.ActivityInformation class is provided by the Activity service to assist an Action that has registered interest with a system SignalSet to extract the information from Signals produced by that SignalSet.ActivityInformation objects contain information such as the GlobalId of the Activity and are contained in the extended data of system SignalSets.

System SignalSets are described in "Predefined Outcomes and SignalSets" on page 25.

4.2.1.12 PropertyGroupContext

The javax.activity.PropertyGroupContext utility object is provided by the Activity service to assist a javax.activity.propertygroup.Property-GroupManager read and write org.omg.CosActivity.PropertyGroupIdentity context data during marshaling and unmarshaling of the org.omg.CosActivity.ActivityContext that incorporates it. Marshaling and unmarshaling occurs at an execution environment boundary when the context needs to be converted to or from the CDR encapsulated form used for remote propagation over IIOP.

4.2.1.13 CoordinationInformation

A javax.activity.CoordinationInformation object is produced by a SignalSet and used by the ActivityCoordinator during signal-processing to determine how to proceed after a response from a particular Action has been processed by the SignalSet.

4.2.2 javax.activity.coordination package

The interfaces of the javax.activity.coordination package are implemented by the HLS that uses the Activity service. These are summarized in this section and described in full in the accompanying javadoc.

4.2.2.1 ServiceManager

A javax.activity.coordination.ServiceManager is an entity that is provided by a HLS that uses the Activity service; it is a factory for the HLS's objects, such as the SignalSets used by the HLS, and also specifies how the HLS's Activities should be managed. In particular, it is used to specify:

- which PropertyGroups the HLS uses
- the default *completion* SignalSet that is used to complete the HLS's Activities.
- the ServiceInformation for the HLS's Activities (which indicates which ContextGroup the HLS participates in). This is propagated as part of the Activity service context.

The Activity service uses the ServiceManager when it creates and operates on Activities specific to that service.

A ServiceManager implementation must be bound into JNDI by the HLS provider at a location identified by the *ServiceName* that is returned from ServiceManager.getServiceInformation().getServiceName().The Activity service needs to be able to locate a ServiceManager implementation from its *ServiceName* when it imports a service context containing a J2EE Activity.

If an imported ActivityContext contains Activities of a type other than a J2EE Activity, then an administratively configured URL may be obtained by the Activity service and a ServiceManager for non-J2EE Activities could be provided, for example to identify appropriate PropertyGroupManager(s) for any received PropertyGroup contexts. In the absence of such an administratively-configured ServiceManager, an Activity service implementation that receives non-J2EE Activity contexts may either throw an InvalidActivityException or may follow the behaviour specified in "Behaviour in the case of unknown Activity types, ServiceNames or PropertyGroups" on page 45, using the default context group.

4.2.2.2 SignalSet

A javax.activity.coordination.SignalSet is an entity that is provided by a HLS built on top of the Activity service that produces Signals and understands the responses to those Signals. The SignalSet abstracts from the ActivityCoordinator the knowledge of which Signal should be distributed to the registered Actions based on the state of the Activity and responses to previous Signals. The Activity service itself then needs to provide only a very generic ActivityCoordinator to drive any specific SignalSet. The ActivityCoordinator simply asks a SignalSet for the next Signal and then broadcasts it to each interested Action in turn. The response from each Action is fed back to the SignalSet which has the knowledge of what that result means, which Signal should be sent next and whether the Action that returned a particular Outcome expects to receive further Signals.

If an Activity is distributed between execution domains, then each domain will contain a local ActivityCoordinator/SignalSet pair with one pair subordinate to the root pair. The root SignalSet produces signals whereas the subordinate SignalSet merely redistribues received signals to local Actions and reconciles the responses. Although the subordinate SignalSet has no role to produce signals, it may do so as an optimization if it can predict the next signal from its superior - for example a JTS SignalSet can be confident of receiving a *rollback* signal after a *VoteRollback* response.

4.2.2.3 Action

A javax.activity.coordination.Action is an entity that is provided by the HLS and registered with an interest in one or more SignalSets. An Action may only be registered with a single ActivityCoordinator.

An Action is the target object to which a Signal, produced by a SignalSet, is sent during the broadcast, complete and completeWithStatus operations initiated via UserActivity.

4.2.3 javax.activity.propertygroup package

The interfaces of the javax.activity.propertygroup package may be provided by an HLS that uses the Activity service, although they are all optional. These are summarized in this section and described in full in the accompanying javadoc.

4.2.3.1 PropertyGroup

A javax.activity.propertygroup.PropertyGroup is used to provide distributed context, scoped to an Activity, that may be set by an application or a HLS built on top of the Activity service. The format of the distributed context is specific to the PropertyGroup implementation and is neither examined nor understood by the Activity service.

The semantics of the behavioral relationship between PropertyGroups in nested Activities is defined by the specification of each type of PropertyGroup and not by the Activity service. Any number of named PropertyGroup types may be configured in a ServiceManager and used within an Activity. When an Activity is started, an instance of each type of PropertyGroup used by the Activity is created and associated with the Activity.

4.2.3.2 PropertyGroupManager

A javax.activity.propertygroup.PropertyGroupManager is an entity that may be provided by a HLS and understands how to create and manipulate a specific type of PropertyGroup. It is registered with the Activity service and is used by the Activity service to create PropertyGroup instances and to manipulate the PropertyGroupContext that is implicitly propagated as part of an Activity context.

For a particular type of PropertyGroup, there must be a PropertyGroupManager available (from the ServiceManager) in each client and server execution environment for which the PropertyGroup will be accessed. If PropertyGroupContext is propagated, as part of an Activity context, to an environment in which there is no appropriate PropertyGroupManager registered, then the PropertyGroupContext is not available within that environment although it may be cached by the Activity service and propagated on to any downstream environment to which the Activity context is further distributed.

4.3 Predefined Outcomes and SignalSets

The Activity service provides implementations of the following predefined Outcomes and SignalSets.

4.3.1 Outcomes

4.3.1.1 ActionError

This pre-defined Outcome is created by the ActivityCoordinator and returned to a SignalSet if the ActivityCoordinator receives an ActionErrorException on an Action.processSignal() request.

4.3.1.2 ActionSystemException

This pre-defined Outcome is created by the ActivityCoordinator and returned to a SignalSet if the ActivityCoordinator receives a system exception on an Action.processSignal() request. The received exception is passed back to the SignalSet in the extended data of the Outcome and can be retrieved via the getExtendedOutcomeValue method. A SignalSet may handle this in any way it deems appropriate.

4.3.2 SignalSets

4.3.2.1 Synchronization

The *org.omg.CosActivity.Synchronization* SignalSet contains the Signals preCompletion and postCompletion, which are sent to interested Actions under the following circumstances:

preCompletion -- sent prior to distributing Signals from a completion SignalSet if
 the CompletionStatus is CompletionStatusSuccess. Actions must respond to
 this signal with a pre-defined Outcome of preCompletionSuccess or pre CompletionFailed.

postCompletion -- sent after all Signals produced by a completion SignalSet have been distributed. A null Outcome is expected in response to this signal.

No Outcome is produced by this SignalSet. This SignalSet changes the Activity CompletionStatus to *CompletionStatusFailOnly* in the event that any preCompletion signal receives an Outcome of preCompletionFailed, ActionError or ActionSystemException.

4.3.2.2 ChildLifetime

The *org.omg.CosActivity.ChildLifetime* SignalSet contains the signal childBegin, which is sent to interested Actions under the following circumstances:

childBegin -- sent when a child Activity context is started. This Signal is sent after the child Activity and all its PropertyGroups have been created, when the child Activity context is the active context on the thread.

No Outcome is produced by this SignalSet. In the event of any failures being reported back to the SignalSet during the processing of the childBegin signal, for example as a result of an ActionErrorException being raised by any of the registered Actions, then the child Activity's CompletionStatus is changed to *CompletionStatusFailOnly*. The parent Activity's CompletionStatus may or may not be changed as a result of such a failure.

Note to Reviewers: The OMG Activity service specification has an open Issue (#4711), at the time of writing of this draft of the J2EE Activity service specification, regarding the means by which a childBegin signal can be distributed in the case where a child Activity is started on a node (JVM) that is not the root node of the parent Activity. A suggested resolution to this issue is that the childBegin signal be distributed from the node in which the child Activity is started. Actions registered with the parent's upstream superior ActivityCoordinator are not then informed of these events.

4.3.2.3 Failure

The org.omg.CosActivity.Failure SignalSet contains the signals initialFailure and finalFailure, which are sent to Actions in the event that a remote SignalSet, in which the Actions have an interest, cannot be reached during signaling. All Action implementations must be prepared to handle these signals and respond appropriately.

initialFailure -- indicates that the application SignalSet could not be contacted but that the problem may be transient. An Action that receives the initialFailure signal should respond with one of two pre-defined Outcomes org.omg.CosActivity.Failed or org.omg.CosActivity.FailureRetry. Any Action that responds with Failed will not receive any further signals. Any Action that responds with FailureRetry is indicating that it wishes the ActivityCoordinator to continue to retry contacting the application SignalSet. If contact is subsequently made, signaling with the application SignalSet may continue.

The Activity service changes the Activity Status to StatusUnknown prior to distributing this signal.

The Signal object's getSignalSetName method returns the name of the failed SignalSet rather than "org.omg.CosActivity.Failure".

finalFailure -- indicates that the ActivityCoordinator has exhausted its attempts to contact the SignalSet. The point at which this happens is a detail of the Activity service implementation and may be configured administratively. This signal indicates to the Action that it should perform whatever processing is appropriate to it in this situation. The Failure SignalSet ignores any Outcome produced for this signal. The Activity service changes the Activity Status to StatusError prior to distributing this signal.

The Signal object's getSignalSetName method returns the name of the failed SignalSet rather than "org.omg.CosActivity.Failure".

If the application SignalSet does not complete its signaling, the ActivityCoordinator raises the ActivityNotProcessed exception and this is returned on the UserActivity

complete, completeWithStatus or broadcast method that triggered the signaling.

4.4 Recovery

The meaning of a Signal or Outcome, the implementation of an Action on receipt of a Signal, and the state transitions applied by a SignalSet after processing of each of its Signals, are the responsibility of an individual HLS. The Activity service is part of the middleware that enables the HLS to operate in normal processing.

The same is true during recovery from any type of failure, be that application-related, hardware-related or network-related. Cooperation is required between the Activity service and the HLS and potentially between the HLS and the application driving it.

The HLS is responsible for deciding at which point, if any, during an Activity the participants need to be made persistent and notifies the ActivityCoordinator, through its setPersistent method, that the Activity has become recoverable. The HLS is responsible, following any failure between this point and the end of the Activity, for driving the UserActivity recreate method and then subsequently completing the Activity. The HLS is also responsible for persistently recording the essential state of its Actions and SignalSets. The Activity service is responsible for reconstructing the distributed ActivityCoordinator tree following recreation of a failed persistent Activity. The Activity service is not responsible for recovering any HLS state but rather calls the HLS ServiceManager, during recreation of an Activity, to obtain the recovered SignalSets and Actions.

4.5 Object Interactions

This section describes some typical Activity service object interaction sequence diagrams. This interactions are intended to be illustrative rather than prescriptive.

4.5.1 HLS initialization

An HLS ServiceManager is registered with a UserActivity object before that UserActivity object begins any Activities. This need happen only once, during HLS initialization.

FIGURE 10 HLS initialization sequence diagram.

- 1. An application performs a JNDI lookup of the application interface provided by a HLS it uses.
- 2. An instance of the HLS user interface object bound in JNDI is created and initialized.
- 3. The HLS user interface object initialization obtains a reference to its javax.activity.coordination.ServiceManager interface.
- 4. The ServiceManager obtains the UserActivity reference from JNDI.
- 5. The ServiceManager initializes the UserActivity instance by registering itself via registerService.
- 6. The UserActivity instance completes its initialization by obtaining further information from the HLS ServiceManager specifically the ServiceInformation...
- 7. ...list of PropertyGroup names used by the HLS...
- 8. ...and a PropertyGroupManager reference for each of these Property-Groups from which instances of the PropertyGroups may be managed (created, related to parent and so on).

4.5.2 Begin an Activity

An application performs an operation that causes the HLS to begin an Activity.

FIGURE 11 Activity begin - sequence diagram

- 1. An application starts a new HLS activity.
- 2. The HLS begins a new UserActivity.
- 3. The Activity service requests creates an instance of each PropertyGroup, used by the HLS, through its PropertyGroupManager.
- 4. An ActivityCoordinator instance is created for the new Activity. The ActivityCoordinator may not be needed until an Action is registered with the Activity, so this step may be deferred or eliminated in some Activities.

4.5.3 Add an Action

An application performs an operation that causes the HLS to register an Action with the Activity, with an interest in the specific SignalSet. Although this example doesn't show it, an Action may have have an interest in more than one SignalSet.

FIGURE 12 Add an Action - sequence diagram

- 1. The HLS begins an Activity.
- 2. The HLS creates an HLS Action using an mehanism specific to the HLS.
- 3. The HLS obtains the ActivityCoordinator from the UserActivity object.
- 4. The HLS registers the Action with the Activity service by passing it as a parameter on an addAction call, indicating which SignalSet the Action is interested in.
- 5. The ActivityCoordinator obtains a SignalSet instance from the ServiceManager if it isn't already using that SignalSet within the Activity.
- 6. The ActivityCoordinator passes a reference to itself to the SignalSet instance; this may be required by the SignalSet if it needs to make the Activity recoverable. At that time the SignalSet must call the ActivityCoordinator setPersistent method.

4.5.4 Complete and Activity

An application performs an operation that causes the HLS to complete the current Activity.

HLS implementations

FIGURE 13 Activity completion - sequence diagram

- 1. An HLS peforms completeWithStatus, passing a CompletionStatus, for example CompletionStatusSuccess.
- 2. The UserActivity object instructs the ActivityCoordinator to complete the Activity. The specific ActivityCoordinator method to achieve this is internal to Activity service implementation completeActivity is used in the figure for illustrative puposes.

- 3. If no specific completion SignalSet has been specified to the ActivityCoordinator, then the name of the default completion SignalSet can be obtained from the HLS ServiceManager. Alternatively, the completion SignalSet name could be obtained from the ActivityCoordinator. The SignalSet itself will already be in-use by the Activity if any Actions have been registered with an interest in it.
- **4.** Processing of the predefined *Synchronization* SignalSet now begins; the Activity CompletionStatus is passed to the *Synchronization* SignalSet.
- 5. The first signal (preCompletion) is obtained from the *Synchronization* SignalSet if the CompletionStatus is CompletionStatusSuccess.
- **6.** The Signal is sent to the highest priority Action that registered an interest in *Synchronization*, which returns an Outcome response. The Activity context is available on the thread during the processing of the signal.
- 7. This response is passed to the SignalSet; the SignalSet decides what to do next based on this response and returns a CoordinationInformation object. The CoordinationInformation object indicates whether the preCompletion signal should continue to be distributed to any remaining Actions.
- **8.** Once preCompletion signaling is complete, the ActivityCoordinator obtains the updated CompletionStatus from the *Synchronization* SignalSet.
- 9. It sets this CompletionStatus into the completion SignalSet, to influence the completion Signals produced.
- 10. The first Signal is requested from the completion SignalSet.
- 11. The ActivityCoordinator sends this signal to the highest-priority Action interested in completion and obtains an Outcome from that Action. The Activity context is available on the thread during the processing of the completion signals.
- 12. The ActivityCoordinator passes this Outcome to the SignalSet which factors this Outcome into its state table and returns a CoordinationInformation object that indicates whether to continue sending the current Signal and whether to continue involving the current Action.
- 13. Assuming the CoordinationInformation object does not indicate that the current Signal should be abandoned, the Signal is sent to the next Action.
- 14. Again, the Action's Outcome is fed into the SignalSet and a Coordination—Information object returned.
- 15. If the CoordinationInformation object indicates that the next Signal should be retrieved or if the previous Signal has been sent to all the interested Actions, then the ActivityCoordinator retrieves the next Signal from the SignalSet.
- 16. If the returned Signal reference is null, then the SignalSet has completed processing and the Activity service retrieves the final Outcome from the SignalSet. This Outcome will be returned on the UserActivity complete method that ultimately triggered the completion.
- 17. The ActivityCoordinator updates its view of the CompletionStatus from the SignalSet.
 - (Not shown in the sequence diagram). Any PropertyGroups used by the HLS are called with suspended and then completed. The Activity context of the completing Activity is logically suspended prior to these calls on the Property-Groups.
- 18. The final CompletionStatus is passed to the Synchronization SignalSet.
- 19. The ActivityCoordinator retrieves the postCompletion signal from the *Synchronization* SignalSet.

- 20. It sends this to all Actions registered with an interest in *Synchronization*. Any Outcomes from these Actions are ignored and cannot influence the Outcome of the Activity. The postCompletion Signal indicates that no further Signal will be sent to the Action, so it should destroy itself on completion of processing this Signal.
- 21. Actions that are not registered with the *Synchronization* SignalSet get explicitly told to destroy themselves at the end of the Activity. In this case, *Action 1* is destroyed.
- 22. Action 2 is destroyed.
- 23. Finally, the completion SignalSet is told to destroy itself. After this, the Outcome produced in (16) is returned to the caller.

4.5.5 Broadcast Signals from a SignalSet

An application performs an operation that causes the HLS to broadcast a Signal to all interested Actions in the middle of an Activity. An HLS may support any number of SignalSets and may broadcast Signals from zero, one or more of those SignalSets during the course of the Activity.

FIGURE 14 Broadcast - sequence diagram

- 1. An HLS wishes to broadcast Signals from a particular SignalSet to Actions with an interest in that SignalSet prior to completion, and does so by calling the UserActivity broadcast method.
- 2. The UserActivity object instructs the ActivityCoordinator to distribute the Signals of the specific SignalSet. The specific ActivityCoordinator method to achieve this is internal to Activity service implementation process-SignalSet is used in the figure for illustrative puposes.
- 3. The ActivityCoordinator indicates to the SignalSet, through the set—CompletionStatus call, that the Activity is still active and is not completing.
- 4. The first Signal is requested from the SignalSet.
- 5. The ActivityCoordinator sends this signal to the highest-priority Action interested in the SignalSet and obtains an Outcome from that Action.
- 6. The ActivityCoordinator passes this Outcome to the SignalSet which factors this Outcome into its state table and returns a CoordinationInformation object
- 7. The ActivityCoordinator enquires of the CoordinationInformation object whether to continue sending the current Signal and whether to continue involving the current Action.

- 8. Assuming the CoordinationInformation object does not indicate that the current Signal should be abandoned, the Signal is sent to the next Action.
- 9. Again, the Action's Outcome is fed into the SignalSet and a Coordination—Information object returned.
- 10. The ActivityCoordinator enquires of the CoordinationInformation object whether to continue sending the current Signal and whether to continue involving the current Action.
- 11. If the CoordinationInformation object indicates that the next Signal should be retrieved or if the previous Signal has been sent to all the interested Actions, then the ActivityCoordinator retrieves the next Signal from the SignalSet.
- 12. If the returned Signal reference is null, then the SignalSet has completed processing and the Activity service retrieves the final Outcome from the SignalSet. This Outcome is returned on the UserActivity broadcast method.

4.5.6 Import an ActivityContext

The following sequence illustrates the processing of an inbound IIOP Activity service context. In the case of a received IIOP service context the service context filter is a Portable Interceptor, as defined by the CORBA specification⁴. An Activity service implementation must provide a Portable Interceptor implementation in order to be able to process Activity-related work distributed over IIOP.

FIGURE 15 Import an Activity service context - sequence diagram

- 1. An inbound IIOP request is processed by an ORB and the registered Activity service portable interceptor's receive_request method is driven. If the request contains an Activity service context, the interceptor unmarshals it and examines the activity_specific_data of each ActivityIdentity to determine the lookup name of the ServiceManager for that ActivityIdentity. It performs a JNDI lookup of the ServiceManager name to obtain a ServiceManager object.
- 2. A ServiceManager instance is returned.
- 3. The ServiceInformation retrieved from the activity_specific_data is passed to the ServiceManager.
- 4. The interceptor retrieves the list of PropertyGroup names supported by the ServiceManager.
- 5. The interceptor requests an instance of a PropertyGroupManager, from the ServiceManager, for each type of PropertyGroup supported.
- 6. The interceptor creates a PropertyGroupContext object from each PropertyGroupIdentity structure contained within each ActivityIdentity.
- 7. The interceptor passes the PropertyGroupContext for each PropertyGroup to the appropriate PropertyGroupManager to unmarshal the PropertyGroup data.

- 8. The interceptor determines whether the received Activity context is already active within the receiving server and, if so, associates that context with the current thread. If it is not already active, the interceptor may create a new ActivityCoordinator and register it back as an Action with the superior (ie calling) node's ActivityCoordinator (ie it may interpose a local, subordinate ActivityCoordinator). As a standard performance optimization, the creation of an interposed ActivityCoordinator may be deferred until an Action is registered locally or an ActivityContext needs to be marshaled for an outbound request.
- 9. If a new context has been received from another domain then the ServiceManager is informed of this. This gives the HLS an *interception* point when a new context for the target ServiceManager is imported into the server.

4.5.7 Subordinate completion of an Activity

A subordinate ActivityCoordinator is registered as an Action with its superior ActivityCoordinator. The Action is registered with an interest in the pre-defined *Synchronization* SignalSet as well as any SignalSets that locally-registered Actions have an interest in.

FIGURE 16 Subordinate completion - sequence diagram

- 1. The subordinate ActivityCoordinator-Action receives a preCompletion signal from its superior.
- 2. It calls setSignal on its local *Synchronization* SignalSet to indicate that a superior has produced this Signal.
- 3. The subordinate ActivityCoordinator then sends this Signal to the highest-priority Action that registered an interest in *Synchronization*, which returns an Outcome response.

- 4. This response is passed to the SignalSet; the SignalSet decides what to do next based on this response and returns a CoordinationInformation object. The CoordinationInformation object indicates whether the preCompletion signal should continue to be distributed to any remaining Actions.
- 5. Once preCompletion signaling is complete, the subordinate ActivityCoordinator obtains a correlated Outcome from the *Synchronization* SignalSet and returns it to its superior. This Outcome may affect the final CompletionStatus reached by the root *Synchronization* SignalSet and therefore the completion Signals produced by the root completion SignalSet.
- The subordinate ActivityCoordinator-Action receives a completion Signal from its superior.
- 7. It calls setSignal on its local completion SignalSet to indicate that a superior has produced this Signal.
- 8. The subordinate ActivityCoordinator then sends this Signal to the highest-priority Action that registered an interest in the completion SignalSet, which returns an Outcome response.
- 9. This response is passed to the SignalSet; the SignalSet decides what to do next based on this response and returns a CoordinationInformation object. The CoordinationInformation object indicates whether the Signal should continue to be distributed to any remaining Actions and whether the called Action should receive any further Signals.
- 10. Assuming the CoordinationInformation object does not indicate that the current Signal should be abandoned, the Signal is sent to the next Action.
- 11. Again, the Action's Outcome is fed into the SignalSet and a Coordination—Information object returned.
- 12. If the CoordinationInformation object indicates that the next Signal should be retrieved or if the previous Signal has been sent to all the interested Actions, then the ActivityCoordinator retrieves the next Signal from the SignalSet.
- 13. If the returned Signal reference is null, then the SignalSet has completed processing of the received Signal and requires the next Signal to be produced by the superior SignalSet. The ActivityCoordinator-Action retrieves the current Outcome from the SignalSet and returns this to its superior, which processes the Outcome as it would an Outcome from any other Action.
- 14. After all the completion Signals have been produced, the root ActivityCoordinator drives the postCompletion Signal, which the subordinate ActivityCoordinator-Action has an interest in.
- **15.** It calls setSignal on its local *Synchronization* SignalSet to indicate that a superior has produced this Signal.
- 16. The subordinate ActivityCoordinator then sends this to all Actions registered with an interest in *Synchronization*. Any Outcomes from these Actions is ignored and cannot influence the Outcome of the Activity. The postCompletion Signal indicates that no further Signal will be sent to the Action, so it should destroy itself on completion of processing this Signal.
- 17. The local completion SignalSet is told to destroy itself.
- **18.** Actions that are not registered with the *Synchronization* SignalSet get explicitly told to destroy themselves at the end of the Activity.
- 19. Action 2 is destroyed.

4.5.8 Beginning a child Activity

An application performs an operation that causes the HLS to begin an Activity as a child of an existing Activity. Actions registered with the parent Activity's *ChildLifetime* SignalSet are informed of this event.

FIGURE 17 Beginning a child Activity - sequence diagram

- The HLS begins an Activity, while an Activity is already active on the thread, by calling UserActivity in the usual way. This Activity is the child of the existing Activity.
- 2. The Activity service creates its internal objects, including the ActivityCoordinator, as described in "Begin an Activity" on page 30.
- 3. The Activity service creates an ActivityInformation object describing the child Activity.
- 4. The UserActivity object notifies the parent's ActivityCoordinator that the child Activity has begun, passing the child Activity's ActivityInformation. The specific ActivityCoordinator method to achieve this is internal to the Activity service implementation broadcastChildBegun is used for illustrative purposes.
- 5. In the parent Activity, processing of the predefined *ChildLifetime* SignalSet begins if any Actions have been registered with the parent ActivityCoordinator with an interest in *ChildLifetime* signals. The ActivityCoordinator retrieves the first (and only) signal (*childBegin*) from the *ChildLifetime* SignalSet.
- 6. The Signal is distributed to each registered Action.
- 7. There are no predefined Outcomes for the *ChildLifetime* SignalSet so the only response that would be set would be following an exception during signal processing.
- 8. Any failure in the parent processing the *ChildLifetime* SignalSet results in the child Activity CompletionStatus being set to CompletionStatus-FailOnly.

4.5.9 Recovering after failure

An HLS recreates an Activity that was previously made persistent. Any recovery of the HLS itself is outside the scope of the Activity service specification. The HLS is responsible for initiating the recreation of the persistent Activity following a failure. The HLS must also complete the Activity at some stage after recreating it.

FIGURE 18 Recovery after failure - sequence diagram

- After performing any required initialization (for example, as described in "HLS initialization" on page 28) the HLS performs a service-specific recovery of its own data, including all incomplete and persistent Globalids.
- 2. For each recovered GlobalId, the HLS calls recreate on the UserActivity object.
- 3. The Activity service creates an ActivityCoordinator object for the Activity being recreated. The specific mechanism for doing this is internal to the Activity service implementation the recreate call on the ActivityCoordinator is used here for illustrative purposes.
- 4. The Activity service retrieves the list of HLS SignalSets used in the Activity from the HLS ServiceManager.
- 5. For each recovered SignalSet the Activity service retrieves the list of Actions registered for that SignalSet and re-registers them with the recovered SignalSet.

5.0 Interoperability

5.1 Requirements on an Activity service implementation

A J2EE Activity service implementation is required to be interoperable across different vendors' ORB boundaries. The format of the interoperable service context is defined by the org.omg.CosActivity.ActivityContext structure in the OMG Activity service specification. The IOR for any object that supports the receipt of Activity service context must have an org.omg.CosActivity.ActivityPolicy value of REQUIRES or ADAPTS encoded in the TAG_ACTIVITY_POLICY of the IOR.

A J2EE Activity service implementation is required to be interoperable with a CORBA Activity service implementation so long as the latter implements interposition; that is, the CORBA Activity service must create a local org.omg.CosActivity.Activity-Coordinator when inbound Activity context is received from an upstream (superior) node and register an org.omg.CosActivity.Action back to the superior's ActivityCoordinator (whose reference is passed in the ActivityContext service context).

A J2EE Activity service must implement interposition by creating a local javax.activity ActivityCoordinator when inbound Activity context is received from an upstream (superior) node and registering an org.omg.CosActivity.ActivityCoordinator.

A J2EE Activity needs to propagate information, in the Activity service context, to identify the type of HLS that created the Activity in order that the appropriate ServiceManager be located in the target system. The

org.omg.CosActivity.ActivityIdentity structure in the Activity service context contains an unsigned long type field, which for J2EE Activities must be set to 0x4A324545 by the domain that creates the service context. For such Activities, the activity_specific_data field of the ActivityIdentity is architected to encode information specific to J2EE HLS's. The activity_specific_data field is of type org.omg.CORBA.Any and, for a J2EE Activity type, contains a TypeCode with a TCKind of _tk_struct and a value of a

j2ee_activity_specific_data structure which is defined in IDL as follows:

```
module javax
{
 module activity
 {
 struct j2ee_activity_specific_data
 {
 string service_name;
 string context_group;
 any service_specific_data;
 any extended_data;
 };
```

The j2ee_activity_specific_data structure is referenced, within the J2EE domain, through a javax.activity.ServiceInformation object.ServiceInformation object.ServiceInformation data for an Activity is populated by the HLS ServiceManager. The data is consumed, in the target domain of a remote request, in part by the Activity service (to determine the ServiceManager to use) and in part by the ServiceManager implementation in that domain.

5.2 CORBA interfaces

A J2EE Activity service provider must provide implementations of the org.omg.Cos-Activity.ActivityCoordinator and org.omg.CosActivity.Action interfaces that satisfies the requirements for interoperability stated in 5.1 "Requirements on an Activity service implementation", on page 43. These are internal to the implementation of the Activity service and need not be exposed to any J2EE Activity service HLS.

A J2EE Activity service provider may optionally support a configuration in which HLS-provided SignalSets are remote from the ActivityCoordinator. This may be desirable for some J2EE platforms in which application code (and an HLS-provider can be considered to be application code, although some HLS's may become part of the application server/container) is deployed in a separate JVM from the system code (e.g. the Activity service implementation itself, which is part of the application server/container). Such a configuration would require the ActivityCoordinator implementation to be able to make calls to a (remote) org.omg.CosActivity.SignalSet and would require an implementation of an org.omg.CosActivity.SignalSet in the remote domain that passed these requests onto the local javax.activity.coordination.SignalSet.

5.3 CORBA Exceptions

The following CORBA System Exceptions have been added to CORBA 3.0 for use by the CORBA Activity service. Each of these requires an equivalent J2EE Activity service java.rmi.RemoteExeption:

INVALID_ACTIVITY -- maps to javax.activity.InvalidActivityException. This system exception may be thrown on any method for which Activity context is accessed and indicates that the attempted invocation or the Activity context associated with the attempted invocation is incompatible with the Activity's current state. It may also be thrown by a container if Activity context is received on a method for which Activity context is forbidden. This exception will be propagated across

ORB boundaries via an org.omg.CORBA.INVALID_ACTIVITY system exception. An application should handle this error by attempting to complete the Activity.

ACTIVITY_COMPLETED -- maps to javax.activity.ActivityCompletedException. This system exception may be thrown on any method for which Activity context is accessed and indicates that ongoing work within the Activity is not possible. This may be because the Activity has been instructed to complete with CompletionStatusFailOnly or has ended as a result of a timeout. This exception will be propagated across ORB boundaries via an org.omg.CORBA.ACTIVITY_COMPLETED system exception. An application should handle this error by attempting to complete the Activity.

ACTIVITY_REQUIRED -- maps to javax.activity.ActivityRequiredException. This system exception is thrown by a container if Activity context is not received on a method for which Activity context is mandatory. This exception indicates a deployment or application configuration error. This exception will be propagated across ORB boundaries via an org.omg.CORBA.ACTIVITY_REQUIRED system exception.

5.4 Behaviour in the case of unknown Activity types, ServiceNames or PropertyGroups

When an ActivityContext is received by a domain on which no Activity service is configured, the ActivityContext is ignored.

When an ActivityContext is received by a domain on which the Activity service is configured, the ActivityContext is processed according to the following rules:

- If the org.omg.CosActivity.ActivityIdentity.type or activity_specific_data are not recognized, an InvalidActivityException is thrown.
- If the service_name in the activity_specific_data is not recognized, then Activity context is resumed into the context_group defined within the activity_specific_data in order that the context nesting hierarchy is preserved on flows to downstream domains. The Activity context is otherwise not available to an HLS in the importing domain.
- If a PropertyGroupIdentity structure is received for which no local PropertyGroupManager is available, the PropertyGroupIdentity data is cached with the Activity in its marshalled form and will be propagated on flows to downstream domains. The PropertyGroupIdentity data is otherwise not available to an HLS in the importing domain.

6.0 Impact on other specifications

The following specifications will need to be modified to accommodate the J2EE Activity service.

EJB specification -- Under "Support for Distribution and Interoperability", the table of mapped System Exceptions needs to be extended to include the following CORBA standard exceptions, introduced by the OMG Activity service specification.

J2EE exception	Mapped CORBA exception
javax. activity. Invalid Activity Exception	INVALID_ACTIVITY
javax. activity. Activity Completed Exception	ACTIVITY_COMPLETED
javax.activity.ActivityRequiredException	ACTIVITY_REQUIRED

TABLE 1 New standard exception mappings

--

Under "Exception handling", 3 new EJBExceptions need to be defined with equivalent meanings to the 3 javax.activity RemoteExceptions. These are:

- javax.ejb.InvalidActivityLocalException
- javax.ejb.ActivityCompletedLocalException
- javax.ejb.ActivityRequiredLocalException

An EJB container may raise these exceptions in the event of a method dispatch to a EJB local interface failing for reasons of improper Activity context.

Java-to-IDL specification -- support the new exception mappings.

J2SE -- CORBA Activity service system exceptions (which are defined in CORBA 3.0) need to be supported by J2SE. These are part of a larger list of new CORBA 2.6 and CORBA 3.0 system exceptions that J2SE 1.4 does not currently know about. The inclusion of the new CORBA exceptions in J2SE will be persued through JSR 176 (J2SE 1.5)

OMG standard tags -- An org.omg.CosActivity.ActivityIdentity.type needs to be allocated for J2EE Activities. A value of 0x4A324545 has been requested. The format of the ActivityIdentity.type is described in 5.0 "Interoperability", on page 43.

Appendix A Specific HLS examples

This section contains examples of high-level services that use the Activity service. Other examples may also be found in the OMG Activity service specification². None of these examples are intended to be prescriptive - they merely show ways in which a HLS may be employed to exploit the facilities of the Activity service.

A.1 Long-running Unit of Work (LRUOW)

A.1.1 The Problem

As business processes execute concurrently over extended periods, it is increasingly likely that these processes will attempt to access the same data. To ensure data integrity and consistency, a concurrency control mechanism is needed, and transactions are often employed for this purpose.

A.1.2 A simple example

Figure 19 illustrates a simple business process.

FIGURE 19 Simple business process

This process has two steps. *Step A* might involve, for example, updating some object *X*, and *step B* might be involve updating some object *Y*. In this case, we would like to execute the entire process as a single atomic action: either both X and Y are updated by the process, or neither.

We could execute both steps within a single global transaction, as illustrated in below in Figure 20.

FIGURE 20 Business process in global transaction

For long-lived processes, however, there are some problems with this approach. First, if the process is long-lived, it introduces a temporal dependency between the two steps. In our example, it requires that object X and object Y be available at the same time. Such a dependency might not be desirable, or even possible, depending on the system. Furthermore, such temporal dependencies can potentially reduce concurrency; for example, locks acquired in step A must be held until after step B completes. A consequence of considering this process as a global transaction is that the entire process is a unit of failure: that is, if one step fails, all steps fail. If step A is costly, we might like to avoid re-doing it once it executes successfully.

Consider splitting each step into a separate transaction as illustrated below in Figure 21.

FIGURE 21 Transactional steps

If, after executing step A, step B cannot be executed straight away (because object Y is not available, for example), the step can be rescheduled for a later time. In doing so, the process becomes forward recoverable: if step B fails, we need not redo step A.

The problem with this approach is that the process is no longer atomic. For example, what if we update object X (in step A) but cannot reach object Y (in step B)? We can no longer simply abort a global transaction to reverse the effect of step A. Another problem is that the process no longer executes in isolation; that is, partial effects are visible before the entire process completes (e.g., there is a point where the update to object X is visible but not the update to object Y.).

To ensure process atomicity, we could use *compensation steps*, as proposed in the Sagas, transactional workflows and Open-nested Transaction models. A compensation step is used to reverse the effect of some previously executed step (or steps) within a partially completed process. In Figure 22, for example, step B cannot be executed, and the overall

process must be aborted. Having successfully executed step A, compensation step A' is used to reverse its effect, returning the system to semantically equivalent initial state.

FIGURE 22 Compensation steps

One consideration with this approach is that compensation logic can become complex, and difficult to get right. Further, there is limited support for compensation in existing commercial systems.

A.1.3 The LRUOW Approach

The Long-running Unit of Work (LRUOW) approach⁵ addresses these problems by allowing a long-running business process to execute as multiple, transactional steps, while providing isolation and atomicity for the process as a whole.

Figure 23 shows business process executing within the context of an LRUOW. Process steps execute as transactions within the LRUOW context. Prior to completion of the process, the effects of its steps are visible only to other steps executing within that same process (i.e., the same LRUOW context). Steps executing concurrently within the same process execute as concurrent transactions, and interact according to the semantics of the underlying transaction model.

B. Bennett, B. Hahm, A. Leff, T. Mikalsen, K. Rasmus, J. Rayfield, and I. Rouvellou. "A Distributed Object Oriented Framework to Offer Transactional Support for Long Running Business Processes" in J. Sventek and G. Coulson, editors, *Proceedings IFIP/ACM International Conference on Distributed Systems Platforms*, New York, NY, USA April 2000 (Middleware 2000); Lecture Notes in Computer Science 1795, Springer-Verlag, Berlin, pp. 331-348, April 2000.

FIGURE 23 LRUOW business process

A.1.3.1 Version spaces

Each LRUOW context creates a *version space*, which provides isolation for the LRUOW: the effects of steps executing in one LRUOW are independent of a steps executing in other LRUOWs.

Steps executing within a LRUOW context represent transactions that transform a version space between consistent states. The initial state of a version space is the state of the *global version space* at the time that the LRUOW context is created. When a LRUOW completes successfully, its version space must be *reconciled* with the current state of the global version space.

FIGURE 24 Version spaces

Figure 24 shows an LRUOW, its associated version space, and the global version space:

- At time t1, context LRUOW 1 and associated version space V_1 are created. The initial state of V_1 is the state of the global version space, V_G at time t1: $V_1 = V_G = \{ X, Y \}$.
- At time t2, step A's update to object X is committed: $V_1 = \{ X', Y \}$.
- At time t3, step B's update to object Y is committed: $V_1 = \{ X', Y' \}$.
- At time t4, the LRUOW completes, and changes to version space V_1 are reconciled with the global version space: $V_G = \{ X', Y' \}$.

In this example, the global version space did not change during LRUOW 1's execution, so the reconciled state of V_G is simply V_1 's final state. If, however, another LRUOW had completed before LRUOW 1 (but after LRUOW 1 begun), the reconciliation process would not have been so simple. We will return to this subject later in Section A.1.3.3, "Version Space Reconciliation".

A.1.3.2 Nesting

LRUOW contexts, and associated version spaces, can be nested, as is illustrated in Figure 25.

FIGURE 25 Nested LRUOWs

A.1.3.3 Version Space Reconciliation

The technique used to reconcile a version space (or subset of a version space) is an implementation detail of the *versioned resource managers* implementing the version space, as described later. As examples of existing techniques, two general methods have been proposed ⁵: *Predicate Transform (P/T)* and *Conflict Detection and Resolution (CDR)*.

Predicate/Transform (P/T):

This method associates a predicate with each transform to be applied to a version space. Before applying the transform, the associated predicate is evaluated within the context of the version space. If the predicate holds, the transform is applied to the version space, and the predicate/transform pair is logged. To reconcile this version space with the global version space, each logged predicate/transform pair is examined, in order. If the predicate still holds when evaluated within the context of the global version space (or parent version space, if nested), the transform is applied to the global version space. Otherwise, if the predicate no longer holds, version reconciliation fails, and the associated LRUOW can attempt to fix the problem.

Conflict detection / Resolution (CD/R)

This method proposes a structured mechanism for detecting conflicts between version space objects and applying algorithms that resolve such conflicts when they occur.

A.1.3.4 Transactional reconcile step

In some cases, version space reconciliation can fail. When this occurs, the business process can detect the failure and initiate additional steps and attempt to correct the problem. To avoid version space inconsistencies that could arise as part of such a failure, reconciliation is itself executed transactionally.

As shown in Figure 26, an implicit *reconcile step* is used to transactionally transform the global version space between consistent states.

FIGURE 26 Transactional reconcile step

At time t4, the effects of the reconcile step are committed. Though the reconcile step updates the global version space (or parent version space, if nested), it is still considered to be part of the child LRUOW context.

A.1.4 LRUOW as a High-level Service

LRUOW contexts are modeled as *activities*, and each business process step executes as a *JTA transaction* subordinate to such an activity. This is illustrated in Figure 27.

FIGURE 27 LRUOW activities and transactions

The completion processing of a LRUOW activity involves an implicit *reconcile step* which is used to reconcile changes in the LRUOW's version space with any changes in the global (or parent) version space. This is embodied in the LRUOW HLS by a ReconcileSignalSet producing signals for registered ReconcileActions. Like business process steps, the reconcile step executes as a JTA transaction subordinate to the LRUOW activity.

A.1.4.5 Versioned resource managers

Version spaces are modeled using *version resource managers* (VRMs). A VRM supports three interfaces: the *version space interface* (VSI), the *JTA XAResource interface* [JTA spec], and an application programming interface (API) (such as SQL).

Version space interface (VSI)

The LRUOW HLS service manager uses this interface to create and reconcile version spaces, and to associate application threads with version spaces. Below, we briefly present this interface:

vsi_start(vsid) - Start (or resume) work within a version space, given by *vsid*, associating the calling thread with the version space. Subsequent invocations (by the same thread) on the VRMs API execute within the context of the given version space.

vsi_end(vsid) - End (or suspend) work within a version space, given by vsid, removing the calling thread's association with the version space.

vsi_reconcile(vsid) - Rconcile work performed within a version space.vsi_abandon(vsid) - Abandon work performed within a version space.

JTA XAResource interface

The LRUOW HLS service manager and transaction manager use this interface to associate application threads with transaction contexts, and to coordinate distributed transactions.

Application Program Interface (API)

Application steps use this interface to manipulate objects within version spaces.

When multiple VRMs are accessed as part of an LRUOW, each VRM represents a subset of the LRUOW's associated version space. Executing the reconcile step as a transaction ensures that the version space is reconciled as an atomic action. This is illustrated below in Figure 28.

FIGURE 28 Atomic version space reconciliation

A.1.4.6 Reconcile SignalSet

The LRUOW HLS implements the javax.action.coordination package's SignalSet and Action interfaces through ReconcileSignalSet and ReconcileAction objects.

When first accessed, a VRM becomes a participant in the LRUOW activity by adding a ReconcileAction to the ReconcileSignalSet associated with the LRUOW's activity. To successfully complete the LRUOW, the ReconcileSignalSet produces ReconcileSignals for distribution to all registered ReconcileActions during completion processing.

A ReconcileAction is simply a proxy to an associated VRM. When a ReconcileAction receives the ReconcileSignal, it invokes the vsi_reconcile() method on its associated VRM. If successful (i.e., the version space was reconciled), the ReconcileAction returns an outcome of ReconciledOutcome; otherwise, an outcome of ReconcileFailedOutcome is returned.

The reconcile step is triggered by a request, on the part of the application, to complete an LRUOW. As mentioned above, the reconcile step executes transactionally; that is, the broadcast of ReconcileSignals to ReconcileActions occurs within a transaction. If any ReconcileAction fails (i.e., produces an outcome of Reconciled-FailedOutcome) this transaction is rolled back, reverting the version space to its previously committed state. Otherwise, if all ReconcileActions succeed (i.e., produce an outcome of ReconciledOutcome), the transaction is committed.

A.1.4.7 VRM adapters

In a J2EE application server environment, application steps access VRMs indirectly through a *VRM adapters*. A VRM adapter is analogous to a JCA Resource Adapter ⁶ (and can be implemented as such).

When the application requests a connection, the VRM adapter first enlists the VRM in the appropriate version space and transaction (using the VSI and XAResource interfaces described above); this may involve adding ReconcileAction's as described above. Then, subsequent application requests through the connection execute within the correct context. When the application closes the connection, the VRM adapter delists the VRM from the LRUOW and transaction.

^{6.} J2EE Connector Architecture, V1.0, Sun Microsystems Inc

A.2 Open Nested Transactions

This section describes the Open Nested Transaction (ONT) model, which is an example of an extended transaction model that is implemented as a High Level Service on top of the J2EE Activity service. In this model an Activity may contain any number of nested activities, which may recursively contain other nested activities organized into a hierarchical tree of nested activities or an *Activity family*.

Each activity or nested activity represents an atomic unit of work to be done; that is a JTA transaction. The creation of an activity or nested activity implies the creation of an associated top-level, or flat transaction, which may possibly contain nested transactions, if the provided Transaction Service supports nested transactions. From the application point of view, an activity is implicitly transactional, and this combined activity and transaction is referred to as an ONT Activity.

The ONT model respects the following rules:

- ONT Activities are strictly nested. An ONT Activity cannot complete with Success unless all of its children have completed. Since an ONT Activity is implicitly transactional, completing with Success means that the associated transaction is committed.
- When an ONT Activity completes with Failure, all of its children in an active state are completed with Failure. Completing with Failure means that the associated transaction is rolled back.
- When an ONT Activity completes with Failure (rolls back), all of its children
 which have completed with Success (committed) shall be compensated if
 compensating actions have been defined. The behavior of the compensation
 action is defined by the application since it is only the application that
 possesses sufficient information to do compensation.

A.2.5 The end-user programming interface

A new interface, *UserOpenNested*, is provided to allow end-users to control ONT Activities. This interface invokes the appropriate interfaces provided by the underlying JTA and Activity services, respectively, to manage transactions and to manage activities. The service that provides the UserOpenNested interface and that manages the underlying Activities and transactions is referred to as the *OpenNested Service*.

Propagation of an ONT Activity to a different execution environment is achieved through an Activity Context, to represent the Activity, and an OTS transaction context to represent the top-level transaction.

The OpenNested Service classes, interfaces and exceptions are described fully in the javadoc packages that accompany this specification.

A.2.5.1 ActivityStatus

The diagram below indicates the transitions an ONT Activity can undergo. The Open Nested Service defines Status values that are specific to this model, conveying more useful meaning that the more general Activity service Status values.

FIGURE 29. Transactional Activity and UML state diagram.

A.2.5.2 UserOpenNested interface

The **UserOpenNested** interface defines operations that allow the client to begin and end ONT Activities and to obtain information about the current Activity and associated transaction. The methods on this interface will generally make calls to the underlying JTA and Activity service interfaces.

Since this **UserOpenNested** interface aims to be layered on both JTA and the Activity Service, exceptions raised by those services are caught by this interface and re-raised to the end-user application.

How the UserOpenNested implementation is obtained is not mandated by this specification, but it could for example be obtained by performing a JNDI lookup of "java:comp/UserOpenNested" on the InitialContext.

A.2.5.3 Compensator interface

The Compensator interface is provided to define a generic mechanism to manage the compensating action of a committed ONT Activity if one of its ancestors has rolled back. It should be implemented by the user of the Open Nested Service, and be capable of performing the application-specific actions required to compensate for a previously committed transaction

A.2.6 The Implementor's View

The Activity Service defined in the earlier part of this specification enables the development of an advanced transaction model by the definition of appropriate SignalSets, Signals and Actions for that transaction model. This section describes how these entities are defined to implement the Open Nested Transaction Model.

FIGURE 30. illustrates the relationship between an activity which may define a compensating action and the provider of the Open Nested Transaction (ONT) model.

FIGURE 30. Activity and ONT relationship.

Since the Open Nested service provider is responsible for coordinating nested activities according to their final outcomes, it must have the knowledge of the outcomes of their associated transactions in the case of failure. To this aim, the ONT provider participates in the completion of the top level transaction associated with the Activity. That is, it registers as a <code>javax.transaction.xa.XAResource</code> object with the transaction. Registering a resource is a way for the ONT provider to determine if the reference of the Compensator object must be logged to be retrieved in case of failure.

Once a Sub-activity has committed, its **Compensator** object must be reachable in case an ancestor Activity rolls back. The ONT provider and the underlying Activity Service Provider are responsible for maintaining access to **Compensator** objects. The path maintained to reach compensating actions is referred to as the *Compensating tree*.

A.2.7 The ONT Service Manager

The Open Nested Service implements the javax.activity.ServiceManager interface with an object that provides the following information to the Activity service:

getServiceInformation returns a ServiceInformation class that has been constructed with a serviceName of "javax.activity.opennested" and a null contextGroup.

getPropertyGroupNames returns null as PropertyGroups are not used my this service.

 $\verb"getCompletionSignalSetName" returns the name$

"javax.activity.opennested.family_outcome", and getSignalSet is capable of providing an instance of that SignalSet.

A.2.7.4 The SignalSet family_outcome

The SignalSet family_outcome contains the signals:

- activity_rolledback
- activity_committed

A.2.7.5 Defined Outcomes

The following identifiers define the Outcome objects used by the ONT protocol:

- success_with_parent
- parent_has_completed
- failure_to_invoke_parent
- success_with_compensator
- failure_to_invoke_compensator
- heuristic_compensate_decision
- heuristic_cannot_compensate

A.2.7.6 Role of the ONT provider

Upon receipt of an activityBegin, the Open Nested Service:

- invokes the Activity Service to create an activity
- invokes JTA to create a transaction.

Upon receipt of an activityCommit, the Open Nested Service:

• invokes the JTA to commit the associated transaction

If the transaction commits

- if a non-null Compensator object was provided in the activityCommit, and the commit is related to a nested activity, the Open Nested Service adds an Action object, responsible for compensation, to the parent activity; this Action specifies interest in the family_outcome SignalSet. If the adding operation fails, the Open Nested Service invokes the Compensator object to compensate the committed transaction using the compensate operation.
- the Open Nested Service invokes the Activity Service to complete the activity
 with the completion status CompletionStatusSuccess using the
 family_outcome SignalSet.
- If the Open Nested Service receives the heuristic_compensate_decision Outcome on the UserActivity.complete operation, it throws for the end-user application HeuristicCompensateException.
- A null Outcome returned by the complete operation on the UserActivity interface is interpreted as an acknowledgment of the completion with success decision.

If the transaction rolls back

- the Open Nested Service invokes the Activity Service to complete the activity
 with the completion status CompletionStatusFail using the
 family_outcome SignalSet.
- If the Open Nested Service receives the heuristic_can_not_compensate Outcome, it throws HeuristicNoCompensateException to the end-user application.
- A null Outcome returned by the complete operation on the UserActivity
 interface is interpreted as an acknowledgment to the completion with failure
 decision. The Open Nested Service throws the
 ActivityRolledBackException to the end-user.

Upon receipt of an activityRollback, the Open Nested Service:

- invokes the JTA to rollback the associated transaction,
- invokes the Activity Service to complete the activity with the completion status
 CompletionStatusFail using the family_outcome SignalSet. Any
 enclosed transactional activity is marked to rollback.

- If the Open Nested Service receives the heuristic_can_not_compensate Outcome, it throws HeuristicNoCompensateException to the end-user application.
- A null Outcome returned by the complete operation on the UserActivity
 interface is interpreted as an acknowledgment to the completion with failure
 decision.

A.2.7.7 Role of the family_outcome SignalSet

The Activity service provides the SignalSet with a reference to the ActivityCoordinator using the operation **setActivityCoordinator**, and with the CompletionStatus of the Activity using the operation **setCompletionStatus**, before any signals are requested. The SignalSet obtains a reference to its **parent** ActivityCoordinator, if any, by calling **getParent** on the ActivityCoordinator.

According to the activity **CompletionStatus**, a *family_outcome* SignalSet object provides to the ActivityCoordinator when requested with **getSignal**, either

- the activity_committed Signal (with the parent ActivityCoordinator returned by getExtendedDataValue, or null if there is no parent), if the completion status is CompletionStatusSuccess, or
- the activity_rolledback Signal (with null returned by getExtendedDataValue) if the completion status is CompletionStatusFail.

After providing the signal *activity_committed*, if the family SignalSet related to a nested activity receives an outcome response:

- parent_has_completed with setResponse indicating that an Action fails to be registered with the parent ActivityCoordinator because it has completed, the SignalSet indicates to the ActivityCoordinator that a subsequent signal shall be sent to that Action. This next signal is activity_rolledback.
- failure_to_invoke_parent with set_response indicating that an Action fails to be registered with the parent ActivityCoordinator due to a transient failure or a communication failure, the SignalSet indicates to the ActivityCoordinator that the same signal, activity_committed shall be sent to that Action. However, if the SignalSet receives the same Outcome failure_to_invoke_parent several times it can decide to issue the activity_rolledback signal.

After providing the Signal *activity_committed*, if the *family_outcome* SignalSet related to the top-level activity receives

- the outcome response failure_to_invoke_compensator with setResponse indicating that an Action fails to invoke forget on the Compensator object due to a transient failure or a communication failure, the SignalSet indicates to the ActivityCoordinator that the same signal, activity_committed shall be sent to that Action.
- the ActionError Outcome indicating any other failure to invoke an Action with
 the signal activity_committed will cause the family_outcome SignalSet to return
 the outcome heuristic_compensate_decision on a call to
 getOutcome.

After providing the signal *activity_rolledback*, if a *family_outcome* SignalSet receives

- the Outcome response failure_to_invoke_compensator with
 setResponse indicating that an Action fails to invoke compensate on the
 Compensator object due to a transient failure or a communication failure, the
 SignalSet indicates to the ActivityCoordinator that the same signal,
 activity_rolledback shall be sent to that Action. However, after several retrying,
 the SignalSet can decide to abandon the compensation. Once requested to
 obtain the final outcome with getOutcome, the family_outcome SignalSet
 will return the outcome heuristic_can_not_compensate.
- an Outcome indicating that the ActivityCoordinator fails to invoke an Action with the signal activity_rolledback due a communication failure exception, it informs the SignalSet. The family_outcome SignalSet ignores that Action, there is no additional signal or retrying. After a timeout, or once restarted, the ONT provider can ask the ActivityCoordinator to obtain the status of the activity; if the status is StatusCompleted, the ONT provider will presume that it has rolled back and it invokes compensate on the Compensator object.

A.2.7.8 Role of the Action registered with the family_outcome SignalSet

If the Open Nested service Action receives the *activity_committed* signal with a non-null parent **ActivityCoordinator**, it registers with that parent so that it can be informed about its outcome. The Action has knowledge that it represents an Activity that has, nominally, completed successfully, but which may need to be compensated later. The Action then returns the Outcome **success_with_parent**. If the registration with the parent fails because it has completed, it return the Outcome **parent_has_completed**. If the registration with the parent fails due to a transient or communication failure, it return the Outcome **failure_to_invoke_parent**.

This recursively ends up in having all Compensator objects listed in the "family Actions" and having the family Actions registered to the top-level *family_outcome* signalSet as illustrated in Figure D-1.

Figure D-1 Transactional Activity commitment and Compensation registrations

If the Action receives the *activity_committed* signal with a null parent **ActivityCoordinator**, it invokes a **forget** operation on the Compensator object to inform it about the final completion. If the Action fails to invoke the Compensator object it returns the outcome

failure_to_invoke_compensator.

If the Action receives the *activity_rollback* signal, it invokes the **compensate** operation on the Compensator object as described in Figure D-2. If the Action fails to invoke the Compensator object it returns the outcome

failure_to_invoke_compensator.

Figure D-2 Compensation on Activity rollback

After a timeout or once restarted, the Open Nested Service has the responsibility to inquire of its associated activity using the **getStatus** operation on the **ActivityCoordinator**. If the **ActivityCoordinator** has completed, it invokes **compensate** on the Compensator object. It has the responsibility to retry the **compensate** method in case of failure.

An application programmer may invoke the creation of a transaction or an activity within the **compensate** operation. However if that transaction rolls back or the activity completes with failure, it is up to application to retry. The Open Nested Service which invokes **compensate** is not responsible for its behavior, but only responsible to reach the Compensator object.

A.2.8 Example of Use

The Open Nested service is shown in FIGURE 31. to begin two ONT Activities. The inner activity and its associated transaction complete successfully, so the Compensator for this committed transaction is registered with the outer (parent) activity. In this example, when the parent activity is completed the associated transaction rolls back, so compensation of the first transaction is driven.

FIGURE 31. Use of Open Nested Service: sequence diagram

- 1. The user requests that the first (outer) ONT Activity is begun.
- 2. The Open Nested service calls the Activity service to begin an activity.

- 3. The Open Nested service calls the transaction service to begin a JTA transaction.
- 4. The user requets that the second (inner) ONT Activity is begun.
- 5. The Open Nested Service calls the Activity service to begin a second activity, which is nested by the Activity service within the first activity.
- 6. The Open Nested Service calls the transaction service to suspend the first JTA transaction and to
- 7. begin a second JTA transaction.
- 8. The user performs some transactional work, and creates a Compensator object which can compensate that transactional work if necessary.
- 9. The user requests that the inner ONT Activity be committed.
- 10. The Open Nested Service commits the inner transaction successfully.
- 11. The Open Nested Service creates an Action to represent the Compensator for the committed transaction, and
- 12. adds it to the parent activity.
- 13. The inner activity is completed with CompletionStatusSuccess; there are no Actions registered with this activity so no signals are sent.
- 14. The user requests that the outer ONT Activity be committed.
- 15. The Open Nested Service tries to commit the associated transaction, but in this example, this transaction rolls back.
- 16. The Open Nested Service completes the outer activity with CompletionStatusFail, so
- 17. the activity_rolledback signal is sent to the Action which
- 18. calls **compensate** on the Compensator, thus compensating for the transactional work that was committed in step 10.

To do: rework diagrams to change OMG method names to J2EE names.

J2EE Activity Service