

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

**LEARN. NETWORK.
EXPERIENCE OPEN SOURCE.**

BPM using jBPM and Beyond

Kris Verlaenen

JBPM Project Lead, Red Hat

06.28.12

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Overview

- What is (j)BPM?
- Demo
- Key Characteristics
 - BPMN2
 - Persistence / Transactions
 - Domain-specific processes
 - Adaptive processes
- Roadmap

What is BPM?

Business Process Management

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

Why BPM?

- Visibility
- Monitoring
- Higher-level
- Continuous improvement
- Speed of development
- Increased agility

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

jBPM Project Vision

- (Executable) business processes
 - light-weight, native BPMN2 engine
 - from embedded to as a service
- Entire life cycle
- Both developers and business users
- Advanced, adaptive processes

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Life Cycle

Business Analyst

Model

Developer

System Administrator

Monitor

Deploy

Execute

End User

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

End User

Execute

Core Services

Deploy

Model

Developer

Business Analyst

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Demo

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

JBossWorld Keynote Demo

 jbossworld (org.jboss.jbw2012.keynote)

Decision table

#	Description	amount greater than or equal to	amount less than	high risk
1	Low risk	0	500	<input type="checkbox"/>
2	High risk	500		<input checked="" type="checkbox"/>

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Account Information:

Unique ID: New User
Name:

Team:

East West

Register

Grand Totals

Name	Score
[blurred]	\$9,199.82
[blurred]	\$7,618.83
[blurred]	\$7,549.89
[blurred]	\$5,949.90
[blurred]	\$5,699.88
[blurred]	\$5,510.81
[blurred]	\$5,468.90
[blurred]	\$5,249.91
[blurred]	\$4,518.90
[blurred]	\$4,318.92

52

Sales People

\$102,384.57

Total Order

jbossworld (org.jboss.jbw2012.keynote)

Total Started: 197
Total Completed: 195

SUMMIT

JBoss WORLD

PRESENTED BY RED HAT

JBossWorld Keynote Demo

- BRMS 5.3
- JBossAS7 / EAP6
- OpenShift

- Hibernate4 / JPA2 with in memory H2 DB
- User transaction
- Local task service

Video + source
available soon!

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

BPMN 2.0 as the new standard

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

BPMN 2.0

- **OMG specification**
 - Model
 - Notation
 - Execution semantics

```
<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>
```

- Understandable by all business users
- Process, collaboration, choreography
- Extensible

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Persistence and Transactions

- Persistence (JPA, pluggable)
 - Runtime persistence
 - History logging
 - Hibernate 3.x / JPA1, Hibernate 4.x / JPA2
- Transactions (JTA, pluggable)
 - Command-scoped
 - User-defined

Domain-specific Processes

- Extend palette with domain-specific, declarative service nodes
 - define input / output parameters
 - runtime binding

Domain-specific Processes

- Why?
 - Domain-specific
 - Declarative
 - High-level
 - Context-defined
- Other examples
 - Human task
 - Java method
 - WS, Rest
 - Email, Twitter
 - FTP, RSS, Jabber
 - Finder, Exec, Archive
 - Google Calendar
 - *YOUR SERVICES !*

Repository !

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Service Repository

The screenshot displays the Eclipse IDE interface with several windows open:

- Import services:** A dialog box with the URL `F:\jbpm-service-repository`. The left pane shows a tree view of services including Communication (Jabber, Email, Twitter), Data, File System, Google, Java, Other, and Service. The right pane has "Get" and "Import" buttons.
- Project Explorer:** Shows a project named "twitter" with folders for `src/main/java` (containing `com.sample`) and `src/main/resources` (containing `ProcessTest.java` and `sample.bpmn`). It also lists "JRE System Library [jdk1.6.0...]" and "JBPM Library".
- Properties View:** Shows details for the selected "Twitter" service, including a description "A service for twitter messages," and a "Parameters" section with a table:

Message	String	The messa
- Diagram View:** Shows a BPMN diagram for `sample.bpmn` with a "Twitter" task between a start event and an end event.
- Custom Work Editor:** A dialog box for editing the task, with "Name: Twitter" and "Message: #{name} is trying out the #jbpm twitter demo!".

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Human task service

- Based on WS-HT
- User(s) and/or group(s)
- Local, HornetQ
- I18N, calendar, escalation, rule-based, etc.

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Ready for the future?

Traditional BPM systems have problems with change, complexity, flexibility, data-intensive applications, etc.

- Adaptive Case Management (ACM)
- Unstructured, non-linear or flexible processes
- Event-driven BPM (edBPM)

Example: Clinical DSS

Combining Processes, Rules and Events

- Integration
 - From loose coupling
 - To advanced integration
- Unification
 - Processes and (event) rules are different types of business knowledge assets
 - Tooling (IDE, repository, management)

Roadmap

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Form Builder

- Generate form for process / task
- Graphically design process (D&D)
- Triggers, validation
- Integrated into Guvnor

Task: startProcess

Outputs:

userid	<input type="text"/>
date	<input type="text"/>
comment	<input type="text"/>
result	<input type="text"/>

Complete

JBoss Enterprise Product Delivery Model

Example: jBPM Community and Enterprise Product

While **community projects** continue to rapidly evolve, **enterprise middleware products** focus on long term stability.

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

JBoss Enterprise BRMS *BOF*

Thursday June 28th 3

3:40 – 4:40 pm

Room 305

Hynes Convention Centre

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Drools & jBPM

All Day Drop in Centre

Friday June 29th
Room 105
Hynes Convention Centre

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Questions?

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

LIKE US ON FACEBOOK

www.facebook.com/redhatinc

FOLLOW US ON TWITTER

www.twitter.com/redhatsummit

TWEET ABOUT IT

#redhat

READ THE BLOG

summitblog.redhat.com

GIVE US FEEDBACK

www.redhat.com/summit/survey

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

