

Activiti 工作流引擎数据库表结构

数据库表的命名

Acitiviti 数据库中表的命名都是以 ACT_开头的。第二部分是一个两个字符用例表的标识。此用例大体与服务 API 是匹配的。

- ACT_RE_*:'RE'表示 repository。带此前缀的表包含的是静态信息,如,流程定义,流程的资源(图片,规则等)。
- ACT_RU_*:' RU'表示 runtime。这是运行时的表存储着流程变量,用户任务,变量,职责(job)等运行时的数据。Activiti只存储实例执行期间的运行时数据,当流程实例结束时,将删除这些记录。这就保证了这些运行时的表小且快。
- ACT_ID_*: ID'表示 identity。这些表包含标识的信息,如用户,用户组,等等。
- ACT_HI_*: HI'表示 history。就是这些表包含着历史的相关数据,如结束的流程实例,变量,任务,等等。
- ACT_GE_*:普通数据,各种情况都使用的数据。

数据库表结构图

数据库表结构说明

● ACT_GE_PROPERTY:属性数据表。存储这个流程引擎级别的数据。

- 1. NAME_:属性名称
- 2. VALUE_:属性值
- 3. REV_INT:版本号
- ACT_GE_BYTEARRAY:用来保存部署文件的大文本数据
 - 1. ID_:资源文件编号,自增长
 - 2. REV_INT:版本号
 - 3. NAME:资源文件名称
 - 4. DEPLOYMENT_ID_:来自于父表 ACT_RE_DEPLOYMENT 的主键
 - 5. BYTES_:大文本类型,存储文本字节流
- ACT RE DEPLOYMENT:用来存储部署时需要持久化保存下来的信息
 - 1. ID_:部署编号,自增长
 - 2. NAME:部署包的名称
 - 3. DEPLOY_TIME_:部署时间
- ACT_RE_PROCDEF:业务流程定义数据表
 - 1. ID_:流程 ID, 由 "流程编号:流程版本号:自增长 ID"组成
 - 2. CATEGORY_:流程命名空间(该编号就是流程文件 targetNamespace的属性值)
 - 3. NAME_:流程名称(该编号就是流程文件 process 元素的 name 属性值)
 - 4. KEY_:流程编号(该编号就是流程文件 process 元素的 id 属性值)
 - 5. VERSION_:流程版本号(由程序控制,新增即为1,修改后依次加1来 完成的)

- 6. DEPLOYMENT_ID_:部署编号
- 7. RESOURCE_NAME_:资源文件名称
- 8. DGRM_RESOURCE_NAME_:图片资源文件名称
- 9. HAS_START_FROM_KEY_:是否有 Start From Key

注:此表和 ACT_RE_DEPLOYMENT 是多对一的关系,即,一个部署的bar 包里可能包含多个流程定义文件,每个流程定义文件都会有一条记录在ACT_REPROCDEF 表内,每个流程定义的数据,都会对于ACT_GE_BYTEARRAY 表内的一个资源文件和 PNG 图片文件。和ACT_GE_BYTEARRAY 的 关 联 是 通 过 程 序 用ACT_GE_BYTEARRAY.NAME与ACT_RE_PROCDEF.NAME_完成的,在数据库表结构中没有体现。

- ACT_ID_GROUP:用来存储用户组信息。
 - 1. ID_: 用户组名*
 - 2. REV_INT:版本号
 - 3. NAME:用户组描述信息*
 - 4. TYPE_:用户组类型
- ACT_ID_MEMBERSHIP:用来保存用户的分组信息
 - 1. USER_ID_:用户名
 - 2. GROUP_ID_:用户组名
- ACT ID USER:
 - 1. ID_:用户名
 - 2. REV INT:版本号

- 3. FIRST_:用户名称
- 4. LAST_:用户姓氏
- 5. EMAIL_:邮箱
- 6. PWD_:密码
- ACT_RU_EXECUTION:
 - 1. ID_:
 - 2. REV_: 版本号
 - 3. PROC_INST_ID_: 流程实例编号
 - 4. BUSINESS_KEY_: 业务编号
 - 5. PARENT_ID_: 找到该执行实例的父级,最终会找到整个流程的执行实例
 - 6. PROC_DEF_ID_:流程ID
 - 7. SUPER_EXEC_: 引用的执行模板
 - 8. ACT_ID_: 节点id
 - 9. IS_ACTIVE_: 是否访问
 - 10. IS_CONCURRENT_:
 - 11. IS_SCOPE_:
- ACT_RU_TASK:运行时任务数据表。
 - 1. ID_:
 - 2. REV_:
 - 3. EXECUTION_ID_: 执行实例的id
 - 4. PROC INST ID : 流程实例的 id

- 5. PROC_DEF_ID_: 流程定义的id,对应act_re_procdef的id_
- 6. NAME_: 任务名称,对应 ***task 的 name
- 7. PARENT_TASK_ID_: 对应父任务
- 8. DESCRIPTION_:
- 9. TASK_DEF_KEY_: ***task的id
- 10. OWNER_ : 发起人
- 11. ASSIGNEE_: 分配到任务的人
- 12. DELEGATION_: 委托人
- 13. PRIORITY_: 紧急程度
- 14. CREATE_TIME_: 发起时间
- 15. DUE_TIME_: 审批时长
- ACT_RU_IDENTITYLINK:任务参与者数据表。主要存储当前节点参与者的信息。
 - 1. ID_: 标识
 - 2. REV_: 版本
 - 3. GROUP_ID_:组织id
 - 4. TYPE_: 类型
 - 5. USER_ID_: 用户id
 - 6. TASK_ID_: 任务id
- ACT_RU_VARIABLE:运行时流程变量数据表。
 - 1. ID_: 标识
 - 2. REV: 版本号

- 3. TYPE_: 数据类型
- 4. NAME_: 变量名
- 5. EXECUTION_ID_: 执行实例id
- 6. PROC_INST_ID_: 流程实例id
- 7. TASK_ID_: 任务id
- 8. BYTEARRAY_ID_:
- 9. DOUBLE_: 若数据类型为 double ,保存数据在此列
- 10. LONG_: 若数据类型为 Long 保存数据到此列
- 11. TEXT_: string 保存到此列
- 12. TEXT2 :
- ACT_HI_PROCINST :
 - 1. ID_: 唯一标识
 - 2. PROC_INST_ID_: 流程ID
 - 3. BUSINESS_KEY_: 业务编号
 - 4. PROC_DEF_ID_: 流程定义id
 - 5. START_TIME_: 流程开始时间
 - 6. ENT_TIME: 结束时间
 - 7. DURATION_: 流程经过时间
 - 8. START_USER_ID_: 开启流程用户id
 - 9. START_ACT_ID_: 开始节点
 - 10. END_ACT_ID_: 结束节点
 - 11. SUPER PROCESS INSTANCE ID : 父流程流程 id

12. DELETE_REASON_: 从运行中任务表中删除原因

• ACT_HI_ACTINST :

- 1. ID_: 标识
- 2. PROC_DEF_ID_:流程定义id
- 3. PROC_INST_ID_: 流程实例id
- 4. EXECUTION_ID_: 执行实例
- 5. ACT_ID_: 节点id
- 6. ACT_NAME_: 节点名称
- 7. ACT_TYPE_: 节点类型
- 8. ASSIGNEE_: 节点任务分配人
- 9. START_TIME_: 开始时间
- 10. END_TIME_: 结束时间
- 11. DURATION: 经过时长

ACT_HI_TASKINST :

- 1. ID : 标识
- 2. PROC_DEF_ID_ : 流程定义 id
- 3. TASK_DEF_KEY_: 任务定义id
- 4. PROC_INST_ID_: 流程实例 i d
- 5. EXECUTION_ID_: 执行实例id
- 6. PARENT_TASK_ID_: 父任务id
- 7. NAME_: 任务名称
- 8. DESCRIPTION_: 说明

- 9. OWNER_: 拥有人(发起人)
- 10. ASSIGNEE_: 分配到任务的人
- 11. START__TIME_: 开始任务时间
- 12. END_TIME_: 结束任务时间
- 13. DURATION_: 时长
- 14. DELETE_REASON_:从运行时任务表中删除的原因
- 15. PRIORITY_: 紧急程度
- 16. DUE_DATE_:
- ACT_HI_DETAIL:启动流程或者在任务 complete 之后,记录历史流程变量
 - 1. ID:标识
 - 2. TYPE_: variableUpdate 和 formProperty 两种值
 - 3. PROC_INST_ID_: 对应流程实例 id
 - 4. EXECUTION_ID_: 对应执行实例 id
 - 5. TASK_ID_: 对应任务 id
 - 6. ACT_INST_ID:对应节点id
 - 7. NAME_: 历史流程变量名称,或者表单属性的名称
 - 8. VAR_TYPE_: 定义类型
 - 9. REV_: 版本
 - 10. TIME_: 导入时间
 - 11. BYTEARRAY_ID_
 - 12. DOUBLE_: 如果定义的变量或者表单属性的类型为 double, 他的值存在这里

- 13. LONG_: 如果定义的变量或者表单属性的类型为 LONG, 他的值存在这里
- 14. TEXT_: 如果定义的变量或者表单属性的类型为 string,值存在这里
- 15. TEXT2:
- ACT_HI_COMMENT 意见表
 - 1. ID:标识
 - 2. TYPE_: 意见记录类型为 comment 时为处理意见
 - 3. TIME_: 记录时间
 - 4. USER ID:
 - 5. TASK_ID_ : 对应任务的 id
 - 6. PROC INST ID : 对应的流程实例的 id
 - 7. ACTION : 为 AddComment 时为处理意见
 - 8. MESSAGE_: 处理意见
 - 9. FULL MSG:

结论及总结

流程文件部署主要涉及到3个表,分别是:
 ACT_GE_BYTEARRAY、ACT_RE_DEPLOYMENT、ACT_RE_PROCDEF。主要完成"部署包"-->"流程定义文件"-->"所有包内文件"的解析部署关系。从表结构中可以看出,流程定义的元素需要每次从数据库加载并解析,因为流程定义的元素没有转化成数据库表来完成,当然流程元素解析后是放在缓存中的,具体的还需要后面详细研究。

- 流程定义中的 java 类文件不保存在数据库里。
- 组织机构的管理相对较弱,如果要纳入单点登录体系内还需要改造完成, 具体改造方法有待研究。
- 运行时对象的执行与数据库记录之间的关系需要继续研究
- 历史数据的保存及作用需要继续研究。

Activiti 使用 Mybatis3 做持久化工作,可以在配置中设置流程引擎启动时创建表。

Activiti 使用到的表都是 ACT_开头的。

ACT RE *:流程定义存储。

ACT_RU_*:流程执行记录,记录流程启动到结束的所有动作,流程结束后会清除相关记录。

ACT_ID_*:用户记录,流程中使用到的用户和组。

ACT_HI_*:流程执行的历史记录。

ACT_GE_*:通用数据及设置。

使用到的表:

ACT_GE_BYTEARRAY:流程部署的数据。

ACT_GE_PROPERTY: 通用设置。

ACT_HI_ACTINST:流程活动的实例。

ACT_HI_ATTACHMENT:

ACT_HI_COMMENT:

ACT_HI_DETAIL:

ACT_HI_PROCINST: 流程实例。

ACT_HI_TASKINST:任务实例。

ACT_ID_GROUP: 用户组。

ACT_ID_INFO:

ACT_ID_MEMBERSHIP:

ACT_ID_USER: 用户。

ACT_RE_DEPLOYMENT: 部署记录。

ACT_RE_PROCDEF: 流程定义。

ACT_RU_EXECUTION:流程执行记录。

ACT_RU_IDENTITYLINK:

ACT_RU_JOB:

ACT_RU_TASK: 执行的任务记录。

ACT_RU_VARIABLE: 执行中的变量记录。

activiti-administrator

自带的用户管理系统,维护用户和组,需要配置数据连接参数,在 activiti-administrator\WEB-INF\applicationContext.xml 中,并加入 JDBC 驱动包。

activiti-cycle

PVM 活动检测的,由 activiti-rest 提供服务,不需配置。

activiti-explorer

可以查看用户任务和启动流程,由 activiti-rest 提供服务,不需配置。

activiti-kickstart

简单的点对点流程定义维护工具,需要配置数据连接,把 activiti.cfg.xml 文件放在 classes 下,并加入驱动包。

activiti-modeler

在线编辑和维护流程定义的工具,最后以文件夹方式部署,需要配置 activiti-modeler\WEB-INF\classes\configuration.properties 文件。

activiti-probe

PVM 的观测服务,由 activiti-rest 提供服务,不需配置,可以查看 deployment、processdefinition、processinstance、database。

activiti-rest

其他几个应用的服务提供者,需要配置数据连接,把 activiti.cfg.xml 文件放在 classes 下,并加入驱动包。

| act_id_info |ID | varchar(61) | SEY | int(il) | varchar(62) |TYFE | varchar(64) | SEY | varchar(255) | VALUE | varchar(255) | VALUE | varchar(255) | VALUE | varchar(255) | varchar(255) | varchar(255) | act_ge_property

NUME_varchar(64) \(\frac{\text{pk}}{\text{VALUE}} \)

REV_int(11)