

JBoss BPM Past, Present & Future

John Graham

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Introduction & Agenda

- John Graham (jgraham@redhat.com)
 - JBoss by Red Hat
 - Technical Development Manager
 - SOA, BPM, BRMS
- BPM at JBoss
 - Context
 - Past initiatives
 - Current situation
 - Future directions

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Context

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Business Process

A ***business process*** is a process that describes the order in which a series of steps need to be executed, using a flow chart.

Business Process Management

- BPM is a discipline
 - Many actors
 - Entire life cycle
- We focus on ***executable*** processes
- Core engine = key component

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Business Process Life Cycle

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

BPM Advantages

- Visibility and transparency
- Monitoring
- Higher-level (involve business analysts)
- Automation, continuous improvement
- Increased speed of development
- Increased agility (change process more easily)
- and many more ...

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Past

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

jBPM

- Based on jPDL
- Deployments
 - Stand-alone
 - SOA-P
 - (Seam)
- jBPM 3
- jBPM 4

Drools

- Business Rules
- Components
 - Expert
 - Fusion
 - Flow
 - Guvnor
 - Planner
- BPM in Drools Flow

Riftsaw

- WS-BPEL 2.0
- Related
 - Apache Ode
 - Eclipse BPEL editor
 - Console (from Errai)
- Release 2.1
- Integration with SOA

Savara

- WS-CDL
- Pi Calculus
- Choreography
- Testable Architecture
 - Development validation
 - Execution governance
- BPMN 2?

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Present

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Unifying Use Cases

- Perspectives
 - Rules-based
 - Process-based
 - SOA-driven
- Need to integrate
- Need to avoid overlap
- Enable emergent usage
- Where to go?

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

2005 2008 2009 2011

Key Characteristics

- Business process engine
 - using BPMN2 standard (native execution)
 - lightweight, embeddable
 - generic process engine
- Full life cycle support
- Higher-level, domain-specific processes
- Powerful *business rules* and *event processing* integration

BPMN 2.0

- OMG standard that defines
 - Graphical notation
 - Process definition format (XSD / XMI)
 - Execution semantics
- Extensible
- Interoperability!

See <http://www.omg.org/spec/BPMN/2.0/>


```
<definitions ... >
  <process id="com.sample.bpmn.hello"
 name="Hello World" >
 <startEvent id="_1"
 name="StartProcess" />
 <sequenceFlow sourceRef="_1"
 targetRef="_2" />
 <scriptTask id="_2" name="Hello" >
 <script>System.out.println("Hello
 World");</script>
 </scriptTask>
 <sequenceFlow sourceRef="_2"
 targetRef="_3" />
 <endEvent id="_3"
 name="EndProcess" />
  </process>
</definitions>
```

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Generic Process Engine

- Generic features
 - Persistence
 - Transactions
 - Timers
 - Expression dialects
 - Multi-threading
 - Events
 - Commands + interceptors
 - Session management

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Future

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Architecture

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Components

- API
- Core process engine
- Repository
- Human task service
- History log
- BAM engine

Web-based consoles

- Management
- Human tasks
- Reporting / BAM

Eclipse plugins

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Human Task

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

jBPM 5 Roadmap

- Currently under community review
- More details soon!
- jBPM 5.0
 - Focus on core components
 - Near the end of the year
- Regular (2-3 month) releases after that

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Adaptive Processes

- Traditional workflow management systems have problems with
 - Change
 - Complexity
 - Flexibility
 - Data-based

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Conflated Concerns

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Gaining Adaptability

- Decision service to externalize decision logic as business rules
- Process improvement
 - Migration of running instances
- Unanticipated work
- Unstructure processes
- Processes, rules and events working together

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Processes + Rules + Events

- A business solution usually involves the interaction between these technologies.
 - Technology overlap
 - Business overlap
- Several (good) products on the market, better either at rule or business process or event processing

Attribute the same importance to the three complementary business modeling techniques

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Thank You!

Questions?

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

