

2011. OKTÓBER

INFORMATIKAI NAVIGÁTOR

Gondolatok a szoftverek használatáról és fejlesztéséről

Business Process Management

Tartalomjegyzék

1. Bevezető az üzleti folyamatokhoz	3
2. Workflow tervezési minták	11
3. Business Process Management Notation	24
4. A Bonita Workflow motor áttekintése	40
5. Bonita - A munkafolyamatok tervezése és megvalósítása	46
6. Bonita - GUI készítése humán feladatokhoz	62
7. Bonita - Az egységes feladatkosár (User Experience)	72
8. Bonita - Konnektorok készítése	80
9. A Bonita produktív környezet telepítése	91
10. A folyamatszervezési módszertan rövid áttekintése	97
11. A Groovy programozási nyelv rövid áttekintése	104
12. Bonita - A folyamatok szimulációja	113
13. A BPM megközelítés 10 arany szabálya	119
14. Bonita - Tippek és Trükkök	121
15. A Bonita API használata	130

Főszerkesztő: Nyiri Imre (imre.nyiri@gmail.com)

1. Bevezető az üzleti folyamatokhoz

Minden vállalatnak, függetlenül a méreteitől és az iparági hovatartozástól, vannak üzleti folyamatai. Egyre többen ismerik fel a szolgáltatásalapú architektúra (SOA) és az eseményvezérelt működési modell előnyeit. Az üzleti funkciók mögötti szolgáltatások nyílt szabványú felhasználása és ezáltal az üzleti folyamatok hatékonyabb támogatása, összetett folyamatok gyors és rugalmas képzése nagymértékben javítja az üzleti versenyképességet. Ezen célkitűzések hatékony informatikai támogatása az IT részleg feladata.

A szervezélmélet talán legtöbbet hangoztatott elve a Cél→Folyamat→Szervezet egysége, ebben a sorrendben következve egymásból. A szervezetek kiemelkedő értékei közé tartoznak azok az üzleti folyamatok, amelyek képesek versenyképesen fenntartani a működésüket. A Business Process Management (BPM) fegyvertára szervezési módszerekből, informatikai tervező eszközökből és technológiákból áll. Mindez együtt hatékonyan támogatja az üzlet és informatikai részleg eddigieknél együttműködőbb közös munkáját.

A BPM meghatározása

Alapelvek

A BPM egy olyan megközelítés, amely tudatosan felismeri és tudományos módszerekkel próbálja támogatni a folyamatok építését és fejlesztését. A BPM-nek van néhány fontos alapelve (BPM Fundamentals), ezek a következők (zárójelbe tettük az angol kulcsszavakat):

- Rugalmas (*flexible*) és alkalmazkodó (*adaptive*) folyamatokra kell törekedni.
- Az átláthatóság (*visibility*) és ellenőrzés (*control*) lehetősége mindig legyen beépítve.
- A folyamatok lehetőleg legyenek szabályozottak (*standards*) és megismételhetőek (*repeatable*).

- A folyamatok végrehajtása szimulálható legyen (*simulation*), ezzel tesztelve és optimalizálva (*optimization*) azt.
- Szerepalapú kompozit alkalmazásokkal legyen támogatható (*Workflow applications*).

Az üzleti folyamatok vizsgálatának fontosabb nézőpontjait a 1.1. ábra mutatja.

1.1. ábra. BPM perspektívák

A BPM megközelítés (BPM Approach)

A BPM alapú szervezeti működés a jól ismert mérni és tökéletesíteni elvre épül, ami részletesen a következő tevékenységek időközönként való elvégzését jelenti:

1. Az üzleti célok beazonosítása és mérni azok teljesülését néhány kifejező KPI (Key Performance Indicator) segítségével
2. Mindenki azt mérje ahol dolgozik
3. Meghatározni, hogy mi az ami hasznos és mi az ami nem
4. Javítani és tökéletesíteni a problémás területeket
5. Az értékteremtés folyamatos számítása

A BPM funkcionális moduljai

A BPM kialakulása során a következő funkcionális modulok kristályosodtak ki:

- *Mérések:* A folyamat valós idejű átláthatósága, monitorozása.
- *Portálok:* Integrált felhasználói felületek a workflow alkalmazásokra. Egységes munkaközpont használata.
- *Modellezés:* A workflow-k és humán taskok tervezése, ehhez informatikai eszköz használata.
- *Leíró adatok (Metadata):* A folyamatok és azok jellemzőinek leíró adatbázisa.
- *Szimuláció:* A folyamat modell használatával a process vizsgálata különféle konfigurációkra és input adatokra.
- *Analízis:* A folyamatok statisztikai és grafikus vizsgálatai.
- *Integration:* Kapcsolatok kiépítése az emberekkel, információs rendszerekkel, szolgáltatásokkal és más folyamatokkal.
- *Execution:* A folyamatok hangolása a valós idejű igényekhez.

Egy folyamat definiálása

A gyakorlatban a folyamatok azonosításához és leírásához sokat segít a SIPOC modell (1.2. ábra). Suppliers, illetve Customers lehet minden olyan egyén, rendszer, funkció (azaz entitás) amelyek képesek inputot vagy outputot szolgáltatni az üzleti folyamat számára. A process ezeket az inputokat transzformálja output értékekre. Az input lehet anyag, energia, információ, bármilyen eszköz. Az elsődleges output az, amire a customer-nek szüksége van, ugyanakkor mindig vannak veszteségek és egyéb melléktermékek is.

1.2. ábra. SIPOC megközelítés

A BPM architektúrája

Három nézőpont létezik, ezek a következők:

- *Business architektúra* (az érték dimenzió): A vevők és egyéb érdekelték (stakeholders) elvárásaiból levezetett célok rendszerezett együttese, amikhez stratégiák, felelősök és szerepkörök rendelése szükséges, hogy elérhessük őket. Itt az értékteremtésen van a hangsúly, azaz olyan folyamatokra van szükség, amik a hatékony termelést, fejlesztést és a fenntartható növekedést valósítják meg.
- *Process architektúra* (a transzformáció dimenziója): A célok eléréséhez kiépített és strukturált tevékenységekből álló folyamatok eljárásai, szabályai, kialakult jógyakorlatok. Mindehhez emberi erőforrások és

tőke van rendelkezésre valamilyen mértékben és időbeli eloszlásban. Itt kialakult néhány fontosabb vizsgálati szempont: a folyamat hatékonysága, átláthatóság és mérhetőség (BAM = Business Activity Monitoring) és a folyamat agilításának foka (a kivételes esetek kezelésének hatékonysága).

- *Management architektúra*: A vezetés alapvető felelőssége a működő folyamatok kialakítása és menedzselése. Elemezni kell a bennük résztvevő emberek, rendszerek viselkedését, a folyamatok működésének negatív jellemzőit, az idők túllépéseit. Szükség esetén a processek újratervezése is megtörténik. Ez néha nagyobb, az egész céget átfogó BPR (Business Process Reengineering/Redesign) tevékenységet is jelenthet. A BPR módszertana valamikor az 1980-as évek végén született, itt most nincs lehetőség az ebben való elmélyülésre. Az 1.3. ábra a folyamatok életciklusát szemlélteti. Érdekes még megemlíteni a CPI¹ folyamatos munkafolyamat tökéletesítési módszereket is, mint a *Lean* (<http://hu.wikipedia.org/wiki/Lean>) és *Six Sigma* (http://en.wikipedia.org/wiki/Six_Sigma).

1.3. ábra. Business Process életciklus

¹CPI = Continuous Process Improvement

A BPM üzleti motivációja

A kutatások szerint a BPM hatékonyan képes támogatni az üzletmenet működését, ugyanis néhány szempontból olyan üzleti kihívásokat képes kezelni, ami ezen megközelítés használata nélkül nehezebben vagy talán nem is lehetne elérhető. Melyek ezek a kategóriák? A következőkben ezt foglaljuk össze röviden.

Napjaink üzleti elvárásai

A *globalizáció* mindenki részéről ismert jelenség, amit az alacsonyabb költségek, jobb minőségű termékek (folyamatos innováció) és a nagyobb piacon való megjelenés idéz elő. Mindez az összetettebb működést is jelenti, amiket lehetőleg tudatos folyamatokkal kell lefedni. A *piacra való megjelenés* is egyre korszerűbb módszerekkel kell történnie, bekapcsolva a partnereinket a folyamatainkba. A *termelékenység* (productivity) mindig fontos elvárás volt, azonban a további növelése sok esetben már tudományosabb megközelítést és más eszközöket (például automatizált munkafolyamatok) bevonását igényelheti. Ez több érték előállítását jelenti, lehetőleg kevesebb erőforrás ráfordítás mellett. A Lean módszer például így lett ismert, amikor a Toyota termelési rendszerét javították vele. Persze mindez állandó *innovációt* (innovation) is jelent, nem csak az előállított termékekben, hanem az azokat előállító termelő folyamatokban is. Az üzlet természetesen egyre gyorsabban akarja elérni ezeket a céljait, így a *gyorsaság* (Speed) is kiemelt elvárás. Aki hamarabb jelenik meg egy-egy új termékkel, nagyobb piaci szegmenst uralhat a későbbiekben, hamarabb márkanév lehet, mint a versenytársak (példa: Coca-Cola, Android telefon). Minden menedzsmentnek van egyfajta stílusa, amiben hisz, így a folyamatoknak is úgy kell működniük, hogy azok *megfelelősége* (compliance) ezzel összhangban legyen. Egy tudatos

BPM építkezéssel a szabályozások és ellenőrzések is jobban elvégezhetőek, így a vezetők jobban és gyakrabban értesülnek arról, hogy a folyamat illeszkedik-e a cég elképzeléseihez. Amennyiben nem, úgy azok változtatása is könnyebb, hiszen a jelenlegi is egy tervezettebb módszerrel működött. Napjainkban sok információra van szükségünk, mindenkinek másra. A BPM segítheti az *információk terítésének* tudatos kiépítését is. Fontos, hogy *változzon és alkalmazkodjon a munkavégzés és a környezet* a modern világhoz, amihez számítógépes és kommunikációs eszközöket kell használni. A folyamatok automatizálása támogatja a következő lépés vagy feladat megtalálását és végrehajtásának agilis igénylését, felelősökhöz és határidőkhöz rendelve. Léteznek előre elkészített együttműködést támogató szoftver rendszerek, amik az általános irodai munkát tudják folyamatokba szervezni. Ilyen az Alfresco (<http://www.alfresco.com/>) vagy a Microsoft SPS. Helyes üzleti gondolkodás, hogy a vevő mindig az első (customer first), így a folyamatok építésénél erre mindig gondolni kell. Vevőink hűsége kiemelt fontosságú.

A BPM hajtóereje

A korszerűsítendő vagy javítandó (al)folyamatok tökéletesítésének igénye szinte állandóan jelentkezik, a gond csak az, hogy ennek megvalósítása is pénzbe kerül. Így mindig szelektálni kell azokat az üzleti részterületeket, ahol ezt el kell végezni, hiszen végesek az erőforrásaink, ugyanakkor a javulás elmaradása pedig veszteséggel jár. Általában csak ott érdemes munkafolyamat támogató keretrendszert használni, ahol ez tényleg megtérül, így a gyakorlatban általában csak az arra érdemes alfolyamatokat szoktuk automatizálni. Ez viszont általában hatékonyabb és gyorsabb a BPM szemléletet követve. Az IT szervezetek ismerik, sok helyen már el is fogadták és alkalmazzák a SOA megközelítést, amiről az

Informatikai Navigátor 3. számában egy teljes cikket írtunk. A BPM és a SOA egymást kiegészítő és egymással még erőteljesebben működő eszköztudást tud adni. A BPM megadja a módszert és a technológiai megközelítés módját, melyek SOA oldalon IT szervizként és irányításként jelennek meg.

A BPM funkcionális céljai

A szakirodalomban általában ezek a deklarált célok vannak:

- Folyamathatékonyosság
- A folyamatok jobb átláthatósága
- Termelékeny munkakörnyezet kialakítása
- A folyamat kellő agilitásának biztosítása

A BPM szemlélet feltételezi, hogy a folyamatok menedzselésére valamilyen keretrendszert használunk, amivel formálisan is koordináljuk a tevékenységeket (taszkokat), szerepköröket. Az eszköz az elindult folyamatpéldányok online monitorozását támogatja, ami KPI-okkal mért optimális működés egyik alapja lehet. Az aktuális processzek státusza követhető, szükség esetén automatikus eszkalációk indulhatnak el. Fejlettebb használatkor a „What-if”, azaz „mi történne, ha” elemzéssel optimálisabbá tehetjük a folyamatainkat. Egy-egy számítógépes workflow automatizálva, agilis módon segíti a business process célhoz érését, miközben komfortossá teszi a taszkok elvégzését, támogatja a munkához szükséges információk lehetőleg gyors beszerzését. A vezetői kontroll és döntéshozatal is egyszerűsödik emiatt. BPM esetén a folyamat modellje nem csak egy egyszerű design, hanem az is fog végrehajtódni: *WYMIWYR*².

² *WYMIWYR* = what you model is what you run

Az üzlet, folyamat és menedzsment architektúrája

A 4. oldalon már írtunk a a BPM architektúrájáról, ezt szeretnénk még kiegészíteni néhány hasznos további tudnivalóval. Természetesen a technológia egymaga nem képes az üzlet igényeit kielégíteni, az csak egy eszköz. A vállalat működését érdemes olyanra kialakítani, hogy a BPM ezen 3 pillére megfelelően tudja tartani azt a helyes irányt és működést, amit az informatika manapság már kiváló eszközökkel támogat.

A BPM business architektúra

Az üzleti célok teljesítésére egy szervezeti struktúra jön létre, amiben az emberek különféle szerepkörökben dolgoznak az értékteremtő célok megvalósításán. Arról már esett szó, hogy üzleti folyamat centrikusan szerveződnek a vállalatok, ahol tervezés, termelés, pénzügy és egyéb hasonló területek képezik a legfontosabb részterületeket. A modern cégeknél néhány érdekes szerepkör alakult ki:

- *Chief Process Officer*: A process architekték vezetője, aki felelős a vállalati folyamatok karbantartásáért, az ilyen irányú kultúra fejlesztéséért.
- *Process Architect* (Folyamatépítész): Tervezi és modellezi a vállalati folyamatokat, amihez általában valamilyen informatikai eszközrendszert is használ. A folyamatok általában szabályzatok formájában is megjelennek, ahol azok méréséhez KPI-okat határoz meg. Amennyiben egy folyamat arra érdemes, úgy javasol(hat)ja annak workflow alkalmazásokkal történő automatikus informatikai támogatását is.
- *Business Process Owners*: Egyszemélyi felelős, aki a hozzárendelt folyamatok normális lefutását menedzseli, ehhez intézkedési jogköre is van.

- *Process Engineers*: Informatikus mérnök, aki a munkafolyamatokat támogató kompozit workflow alkalmazásokat készíti, annak bevezetésében közreműködik.
- *Process Analyst*: Elemző, tervező szakember, aki néhány üzleti területet ismer és képes definiálni az üzleti folyamatokat olyan pontossággal, hogy azt a process engineers-ek képesek legyenek automatizált módon megvalósítani. Ők határozzák meg a folyamatok mérföldköveit, monitorozási igényeit is.
- *Process Performers*: Ők a munkafolyamat „munkásai”, akiknek a tevékenysége eredményezi a folyamat egy-egy példányának a végrehajtását.

Ezek a szerepkörök nem jelentenek feltétlenül mindig külön embereket, azaz 1 ember több szerepben is lehet. A process owner tipikusan üzleti ember, aki képes felismerni a folyamattal kapcsolatos változtatási igényeket és ennek megvalósításához megfelelő hatalommal rendelkezik. A folyamatok pénzügyi teljesítménye a legfontosabb, amit magas szinten a következő képlettel szoktak jellemezni:

$$V_{NET} = V_{NEW} - (Cost + Time + Waste)$$

V_{NET} → a folyamat által keletkezett nettó jelenérték

V_{NEW} → A teljes megtermelt új érték

A zárójelben a levonandó ráfordítások, azaz az új folyamat létrehozásának teljes költsége, a folyamat működtetésének költsége és a veszteség van.

IT oldalról szükséges az üzlettel való együttműködés magasabb szintre emelése, BPM eszközök biztosítása, illetve az integrációs informatikai megoldások magas szintű biztosítása. A process engineers szerepkör tipikusan IT szaktudást igényel.

A BPM process architektúra

Itt az egész vállalaton átívelő értékláncok kialakítása a gondolkodás alakítója. A termelési és menedzsment támogató folyamatok a legtipikusabbak. A már említett process javítási metodológiák is (Lean, Six Sigma, SCOR) itt kapnak hangsúlyos szerepet. Fontos fogalom a process life-cycle (élettartam), azaz a folyamatok definiálása, működtetése, tökéletesítése és esetleges átalakítása, megszüntetése vagy összevonása egy másik folyamattal.

A BPM management architektúra

A már leírtakhoz csak annyit szeretnénk hozzátenni, hogy ide tartozik a

- projektek menedzselése (tervezés, elemzés, design, bevezetés)
- folyamatok vezetése, menedzselése és tökéletesítése (BI módszerek, BAM=Business Activity Monitoring)

A BPM informatikai architektúrája

A 1.4. ábra a BPM informatikai felépítését mutatja, amit röviden szeretnénk ismertetni. A *Unified Workspace* (egységes munkakörnyezet) szerepe az, hogy a munkafolyamatokban keletkező feladatokat (Taskokat) egységesen mutassa (mint egy levelező rendszer postafiókjá). Minden egyes feladathoz, amihez emberi közreműködés szükséges, tartozik egy felhasználói felület, hiszen valamilyen informatikai programmal dolgozni kell a feladaton. A folyamatok konkrét példányait (nevezik még: instance, case) monitorozni kell, ami nem csak a folyamat státuszáról informál bennünket, hanem különféle KPI-okat és statisztikákat is biztosít annak működéséről. Ez jól jön a későbbi optimalizációs törekvésekhez. A következő logikai egység az *Execution Environment*, ami a folyamatok lefutásának technológiai eszköze. Központi része a

Process Engine, azaz a folyamat motor szoftver elem, ez futtatja a folyamatot reprezentáló programot. A Business Rule Engine (Üzleti szabályokat tartalmazó szoftver elem) tartalmazza azokat az üzleti szabályokat, amiket a folyamat nem sérthet meg, illetve be kell tartania. A mai modern informatikai környezetekben ez egy külön szerver szoftver szokott lenni (példa: Drools, <http://www.jboss.org/drools>). Az Analytics Engine a folyamat futásának elemzését biztosítja, ez dolgozik a dashboard felület számára is. A harmadik egység a *Simulation Engine*, aminek a jelentősége ott van, hogy folyamatainkat tesztadatokkal már akkor kipróbálhatjuk, amikor még nem vezettük be éles körülmények közé. Segíti a szűk keresztmetszetek és a felesleges vagy hiányzó folyamatlépések megtalálását. A *Process Design Tools* maga a fejlesztői környezet, ami szabványokon alapuló modellező, tesztelő és fejlesztő eszközökből áll. A *Metadata Repository* a folyamatok leírásának adatbázisa, így azokat mindig leltárszerűen elő tudjuk venni. Aki ismeri az ARIS eszközt, az egy ilyen repositoryt ismer.

A 1.5. ábra a BPM technológiai alapmodelljét foglalja össze. Ez egy technológiai architektúra, amin meg lehet valósítani az előbbekben részletezett komponenseket. Aki mostanában foglalkozik a middleware eszközökkel azoknak az ábra egyes dobozai ismerősek lehetnek. Legelterjedtebben az ilyen környezeteket Java (JEE=Java Enterprise Edition), ritkábban .NET környezetekben szoktak megvalósítani. A 4. cikktől egy ilyen környezetet, a Java platformra épülő Bonitát fogjuk bemutatni. Az egyes dobozokban lévő SOA, Enterprise Service Bus, B2B és hasonló kifejezések bizonyára mindenkinek ismerősek. Az integrációs gondolkodás kiemelkedő jelentőségű, ugyanis maguk a munkafolyamatok is ma már kompozit alkalmazások, amely elemek között interface-ek biztosítják a kommunikációt.

1.4. ábra. A BPM informatikai felépítése

1.5. ábra. A BPM technológiai alapmodellje

Miről szólnak a következő cikkek?

Miután röviden megnéztük, hogy az üzleti folyamatoknak (és a BPM megközelítésnek) mi a jelentősége, tekintsük át miről szólnak a további cikkek! A 2. és 3. írás a munkafolyamatok tervezését segítő elméleti informatikai eszközöket tárgyalja. A workflow tervezési minták azért fontosak, mert megnevezik és tudatossá teszik azon szerkezetek használatát, amik különben csak mindig laikusan lennének használva. Ezekre a nevekre hivatkozva ráadásul a szakemberek gyorsabban és hatékonyabban képesek egymással eszmét cserélni. A BPMN egy olyan szabvány, ami eszközt ad a folyamatok mérnöki pontosságú lerajzolásához és annak pontos értelmezéséhez. Az elmélet után egy konkrét BPM motor, a Bonita vizsgálata következik. Néhány, egymást követő írás részletesen áttekinti ezt a kiváló eszközt, amit az előzetes elméleti alapokra építve remélhetőleg hatékonyan fogunk tudni használni a mindennapokban. Külön kitérünk a Bonita szimulációt támogató lehetőségeire is. Áttekintjük a Bonita Stúdió BPMN használatát, a felhasználói GUI felületek készítését és az egységes munkakosár támogatást (azaz a Unified Workspace támogatását). Megnézzük az eszköz éles üzembe helyezési beállításait. A Bonita Java platformon fut, így működéséhez a Java nyelvet hívhatjuk segítségül, amennyiben valamilyen különleges adattípusra vagy osztályra van szükségünk. Külön cikk foglalkozik azokkal a Java osztályokkal, amiket konnektoroknak hívunk, ugyanis ezek biztosítják a Bonita motor és a külvilág közötti hatékony kommunikációt, együttműködést. A Groovy script nyelv ismertetése azért került a kiadványba, mert a workflow működéséhez sok rövid algoritmikus leírást vagy változó hivatkozást ezzel tudunk megfogalmazni, így célszerű ezt az eszközt valamennyire megis-

merni. A Bonita tippek és trükkök írás azokról a lehetőségekről szól, amik munkánk során újra és újra fel fognak bukkanni:

- autentikáció beállítások,
- jogosultságkezelés,
- Active Directory használat,
- Egy Bonita közösségi komponens telepítése,
- Java és XML adattípusok használata,
- stb...

Az utolsó írás a munkafolyamatok készítésének néhány módszertani ismeretét foglalja össze, miközben az ismert Best Practice-ekre is kitér. Igyekszünk bemutatni azokat a szervezői eszközöket, amikkel sikerrel vághatunk bele egy-egy workflow alkalmazás készítő projektbe. Kitérünk a folyamatok leírásának, kidolgozásának és konzisztencia vizsgálatának módszereire.

BPM szakirodalom

- Az Object Management Group hivatalos oldala: <http://bpmi.org/>
- Tartalmas BPM és SOA cikkek forrása: <http://www.ebizq.net/>
- Érdekes elemzések és cikkek: <http://bptrends.com/>
- Szakemberek egymás között: <http://www.bpminstitute.org/>
- A BPM vendorok írásaiból: <http://www.bpm.com/>

2. Workflow tervezési minták

A munkafolyamatok tervezése során modellező eszközt használunk, ami nagyban segíti az összetett folyamatok áttekinthetőségét, illetve egy közös nyelv kialakítását az üzleti terület képviselőivel. A munkafolyamatok tervezése során észrevettük, hogy sok visszatérő jógyakorlat van, amit érdemes megjegyezni, elnevezni és tudatosan használni. Ezeket workflow design patterneknek nevezzük és összefoglalásukra tesz kísérletet ez a cikk.

A munkafolyamatok modellezésére az UML³ is kiválóan alkalmazható, azonban az utóbbi évek erőfeszítései nyomán egy külön eszköz, a BPMN lett erre megalkotva, ami pillanatnyilag a legnagyobb támogatottsággal rendelkezik a nagy cégeket és a fejlesztő eszközöket tekintve egyaránt. Előnye az is, hogy tervezésekor az volt az egyik cél, hogy olyan ábrázolástechnikát alkalmazzanak, amit az informatikusokon kívül bármely üzleti szakember is megért. A klasszikus alapmintákat a BPMN-nel fogjuk bemutatni, így ez a cikk és a 3. írás együtt egy nagyobb egységet képez. Aki alapszinten ismeri a BPMN-t, az nyugodtan olvassa tovább ezt a pontot, viszont ennek hiányában javasoljuk először a 3. cikket elolvasni. Néha talán meglepődünk, hogy egy-egy minta modellezése milyen egyszerű, de ez ne tévesszen meg bennünket. A BPMN pont olyanra lett tervezve, hogy ezek a workflow design patternek könnyen ábrázolhatóak legyenek benne.

Alapvető vezérlések (Basic Control patterns)

Sequence pattern

A 2.1. ábra által mutatott *Sequence pattern* a tevékenységek sorba rendezett végrehajtása. A rendezettséget a nyilakkal jelölt konnektorok definiálják. A *B* akkor kezdődhet el, amikor *A* kompletté vált, azaz befejeződött. A *C* pedig *B* után kezdődhet csak el. Emiatt a tevékeny-

ségek ezen végrehajtását soros folyamtnak (sequence flow) is nevezzük. A működést el lehet úgy képzelni egy ilyen szekvencia mentén, hogy van egy TOKEN (stafétabot), amit vagy éppen az egyik task (feladat) birtokol és akkor az ő végrehajtása folyik. Amikor az activity befejezte munkáját lemond a TOKEN-ről, ezt követően a nyíl határozza meg, hogy mely task veszi át a stafétát. A sequence flow konnektorai sohasem rendelkeznek átmenetet védő logikai feltétellel, hiszen más irányba nem tudna menni a vezérlés, ugyanakkor a TOKEN-t átadó task sem tud már befolyást gyakorolni az esetlegesen hamis feltételre, így a folyam idő előtt megállna. A „Bevásárlás” → „Főzés” → „Takarítás” → „Olvasás” ilyen sorrendben való végrehajtása egy tipikus soros minta.

2.1. ábra. Sequence pattern

Parallel Split pattern

Maradjunk az otthoni példánál és a 2.2. ábra taskjai jelentsék ezt: A → Reggelizés, B → Főzés, C → Takarítás. Arra „üzleti igény” van, hogy a család együtt reggelizzen, de utána az apa és anya mehet a dolgára. Az egyik főzni fog, a másik takarít. Mindezt párhuzamosan végezhetik, de csak akkor, ha befejeződött, azaz kompletté

³Elsősorban a tevékenység és szekvencia diagramok

vált a reggelizés. Ezt hívjuk párhuzamos szétválásnak (split vagy fork). A „+” gateway fogadja a TOKEN-t a reggelizés feladattól, majd kiállít az alapján 2 újat, így képes egyszerre 2 feladatot is staféta bottal (vagy további nevei: jegy, vezérjel, feladat indító engedély) ellátni és ezzel az indulását engedélyezni. A kapuknak mindig ilyen szervező feladatuk van, maguk sosem vesznek részt egyetlen feladat megvalósításában sem.

2.2. ábra. Parallel split pattern - 3. jelölés

A 2.3 és 2.4 ábrák is a parallel split mintát modellezik, szemantikailag és hatásában ez a 2 ábra megegyezik azzal, amit a „+”-os gateway nyújt. A 2.3. ábra kihasználja, hogy egy taskból több sequence flow nyíl is kimehet (multiple outgoing), ami ilyenkor párhuzamos ágakat hoz létre. A „+” gateway használata emiatt nem szükséges, de sok modellező, mint jó-gyakorlatot szereti mégis feltüntetni.

2.3. ábra. Parallel split pattern - 2. jelölés

A 2.4. ábra valójában egy „kinyitott” (expanded) alfolyamat, amiben 2 task van, mindenfajta sorrend nélkül. Ilyenkor azok párhuzamo-

san kezdődnek el és maga a sub-process akkor fejeződik be, amikor az összes taskja teljes lesz. Ebben az esetben a B és C feladatok tetszőleges sorrendben indulhatnak el és párhuzamosan működhetnek, de a külső sub-process task csak akkor lesz befejezett, ha mindkét beágyazott taskja kompletté vált.

2.4. ábra. Parallel split pattern - 1. jelölés

Synchronization pattern

A 2.5. ábra a parallel splittel gyakran együtt alkalmazott mintát, a szinkronizációt (vagy join) mutatja. Itt a „+” gateway azon tudása kerül kihasználásra, hogy bevárja az összes bemenő TOKEN-t és csak utána adja tovább a feladatot a workflow következő step-jeinek. A példa kedvéért folytassuk az előző példát! A→Főzés, B→Takarítás, C→Fűnyírás (az ábrán más betűt kaptak a taskok!). A „+” gateway a Főzés és Takarítás bejövő TOKEN-jeit bevárja és csak utána kezdi el a kimenő vezérlőjelet kiosztani. Így szinkronizációra képes, azaz a fűnyírás feladat elkezdésének engedélye és elkezdése csak akkor következhet be, ha a Főzés és a Takarítás is befejeződött és erről a gateway (azaz a képzeletbeli diszpécserünk) is értesült. A 2.6. ábra triviálisan ugyanezt a feladatot oldja meg, hiszen a sub-process task komplett lesz, amikor a benne lévő folyamat befejeződött.

2.5. ábra. Synchronization pattern - 2. jelölés

2.6. ábra. Synchronization pattern - 1. jelölés

Exclusive Choice pattern

A BPMN megvalósítást a 2.7. ábra mutatja. Az A task utáni „X” gateway megvizsgálja a munkafolyamat belső állapotát és ez alapján döntést hoz, hogy B vagy C task kapja-e meg a TOKEN-t. Itt az egyik task kizárja a másikat, azaz nem csak a párhuzamosság hiányáról van szó, hanem arról is, hogy a kimaradt task most nem is hajtódik végre. Az A→Reggelizés, B→Mozi, C→Strand otthoni példánál maradván, a reggeli után az „X” kapu megvizsgálja az időjárást és ez alapján vagy a mozizásra vagy a strandolásra állítja ki nekünk a TOKEN-t.

2.7. ábra. Exclusive Choice pattern

Az egyes ágak feltételeit – az összekötő nyílak mentén – érdemes mindig feltüntetni a modellben (2.8. ábra). A kis szakasszal áthúzott átmenet az ún. alapértelmezett útvonal (default path), amely akkor jelöli ki az irányt, amikor egyik feltétel sem teljesül.

2.8. ábra. Exclusive Choice - feltételekkel

Simple Merge Pattern

A legalapvetőbb vezérlő minták utolsó esete a Simple Merge, amit a 2.9. ábra szemléltet, de a 2.10. ábra is ugyanazt az eredményt adja. Az „X” gateway az input TOKEN-t fogadhatja A vagy B tasktól egyaránt, azonban amikor az egyikről megérkezik, akkor már ki is állítja a C számára a stafétabotot és átadja számára a feladat elkezdés lehetőségét. Itt tehát nincs szinkronizálás, az első input TOKEN már a folytatást, azaz a C elkezdését jelenti. Érdemes megjegyezni, hogy ezt a mintát gyakran az előző exclusive choice-szal együtt használjuk, így a másik ágon amúgy sem jönne sosem input jel.

Amennyiben a C a vacsorázást jelenti, úgy akkor is sor fog kerülni rá, ha a moziban voltunk vagy a strandon. Bármelyiken is vagyunk túl, már nem kell várni a másikra, indulhat a közös étkezés este.

2.9. ábra. Simple Merge Pattern - 2. jelölés

2.10. ábra. Simple Merge Pattern - 1. jelölés

Parallel Split			
	a) with AND-gateway	b) Implicit	c) through sub-Activities
	Synchronisation		
d) with AND-gateway		e) through sub-Activities	f) in a context
Exclusive Choice			
	g) with XOR-gateway, alt 1	h) with XOR-gateway, alt 2	i) without XOR-gateway
	Merge		
j) with XOR-gateway, alt 1		k) with XOR-gateway, alt 2	l) Implicit

2.11. ábra. Alapvető vezérlések - összefoglalás és egyéb megvalósítások

Fejlett vezérlések és szinkronizációk

Ezen minták (Advanced Branching and Synchronization patterns) már a bonyolultabb workflow építés eszközei, de szerencsére a BPMN nagyon sokat segít az ábrázolásban és a tervezésben, azonban ne essünk abba a hibába, hogy ezeket nagyon egyszerűnek gondoljuk. Persze semmi nehéz nincs bennük, de amennyiben hagyományos módon programoznánk le őket, elég sok és ismétlődő feladatunk lenne.

Multiple Choice pattern

A több választási lehetőség minta (2.12. ábra) azt jelenti, hogy a munkafolyamat párhuzamosan szétágazik, aminek szervezését az „O” gateway végzi. Itt tehát több feladat végrehajtása együtt is elkezdődhet (odaadható valakinek), hasonlóan a parallel split-hez, de ott nem védjük ezeket a feladat elkezdéseket semmilyen feltétellel.

2.12. ábra. Multi Choice Pattern

Vegyünk ismét egy példát! Legyenek az ábrán lévő taskok konkrétan ezek: A → Reggelizés, B → Fűnyírás, C → Főzés, D → Takarítás. A reggeli után az „O” átjáró megkapja a TOKEN-t és elkezd kielemezni, hogy a folytatáshoz milyen output jegyeket készítsen. A fű már nagyon hosszú, azt le kell nyírni. Étel nem kell, mert délben elmegyünk enni a piacra. A takarítás viszont szükséges, mert 1 hete nem volt

porszívózva. Ezek alapján az „O” kapu kiállít egy munkajegyet (TOKEN-t) fűnyírásra és takarításra, amely feladatok elkezdését kezdeményezi is, párhuzamosan indulhatnak. Az ebédkészítésre ezúttal – a munkafolyamat pillanatnyi belső állapota miatt – nem kerül sor.

A 2.13. ábra az „O” gateway-hez hasonló működést mutat, de ehhez a nyíl szárához kapcsolt mini-gateway-t használjuk, ami mellé a feltétel odaírható. Olyan irányokba keletkezik TOKEN, amelyekre a kiértékeléskor a feltétel igaz. Ezt a jelölést kényelmesebb használni, ha egy feladatot sok párhuzamosítható feladat követi. A szerző a gyakorlatból ismer olyan munkafolyamatokat, ahol 20-30 feltételtől függően induló, de párhuzamosan végezhető task is következhet 1 elvégzett feladatot. Ilyenkor szinte kötelező ezt az ábrázolási módot előnyben részesíteni.

2.13. ábra. Multi Choice Pattern - mini-gateway

Multiple Merge pattern

Ebben a mintában (2.14. ábra) egy új és hatékony lehetőséget fedezhetünk fel, ugyanis a D task minden ág TOKEN-jére példányosodhat. Erre vegyünk ismét egy könnyű hazai példát és a feladatok jelentése legyen a következő: A → Reggelizés, B → Kirándulás, C → Foci, D → Cipőtisztítás. Reggeli után kiderül, hogy jó az idő, így valaki kirándulni, más pedig focizni megy a családból. Mindkét tevékenység tart valameddig, közöttük egyáltalán nem szüksé-

ges semmilyen szinkronizáció. Tegyük fel, hogy előbb a kiránduló családtag érkezik meg, leadja a TOKEN-jét és kap egy másikat, hogy pucolja ki a cipőjét, azaz végezze el a D taskot. Valamikor megérkezik a focista is, aki szintén leadja a képzeletbeli jegyét, hogy felvegye a cipőtisztítás nemes feladatát, azaz D task 2 alkalommal példányosodott (*instantiated*). Itt a merge szó tehát valami olyasmit jelent, hogy bármi is volt előtte a feladatod, itt ezt el kell majd utána végezned.

2.14. ábra. Multi Merge Pattern

Discriminator pattern

A 2.15. ábra mutatja a mintát, ahol van egy parallel split, azaz B és C feladatok átfedésben, párhuzamosan hajtódnak végre. Fontos az üzleti folyamatban, hogy mindkét feladat megvalósuljon, majd utána 1 példányban legyen a D task megcsinálva, azaz egy sima sequence flow következzen. Itt tehát a multiple merge patternnel ellentétben arról kell gondoskodni, hogy D ne példányosodjon több alkalommal. Az „X” (exclusive) gateway pont erre szolgál, ezért ennek a mintának a BPMN megvalósítása tényleg egyszerű. Az ilyen gateway – ahogy már említettük, de ismételten elmondjuk – bármely input TOKEN-re (legyen az B vagy C ágon jövő) előállítja az output TOKEN-t, így az első ág beérkezése után már megy is a D feladat kiosztása. Később hiába végez a másik ág(ak), az(ok) már blokkolódva lesznek, belőlük már nem lesz output TOKEN létrehozva az „X” átjáró révén.

2.15. ábra. Discriminator Pattern

N out of M Join pattern

Ez a minta valahol a Synchronization és Discriminator pattern között van, BPMN-es megvalósítását a 2.16. ábráról láthatjuk.

2.16. ábra. N out of M Join pattern

A „*-os átjáró neve: complex gateway (összetett átjáró). Ezzel a kapuval képesek vagyunk deklarálni, hogy mennyi input TOKEN érkezzon be a gateway-be, hogy az utána előállíthassa a kimenő TOKEN-t. Az eddigi esetekkel ellentétben most tehát nem arról van szó, hogy az első vagy az összes input jel beérkezése kell a folytatáshoz, hanem arról, hogy valahány input után mehet tovább a folyamat a következő stepre. Megadhatunk egy kifejezést vagy konstans számot a kapunak, ami ennyi bejövő jel megérkezése után fogja az output TOKEN-t elkészíteni. Ezután a további ágakról érkező input TOKEN-ek már nem játszanak szerepet, a folyamat már továbblépett. A complex gateway típus pont azért került be a BPMN eszköztárba,

hogy segítségével ezt a valóságban gyakori szituációt könnyen modellezni lehessen. A minta onnan kapta a nevét, hogy tervezéskor M darab nyíl futhat be a „*”-os gateway-be, de ebből $N \leq M$ input TOKEN is elég a folytatáshoz.

Synchronizing Merge pattern

Ez a minta a Synchronization pattern egy variációja, a 2.17. ábra mutatja a megvalósítását. Az „O” gateway párhuzamos ágakat hoz létre, azonban ezek száma tervezéskor nem ismert, hiszen futás közben dinamikusan – a teljesült feltételek alapján – dönt el, hogy valójában mennyi párhuzamos task van. Ezt a helyzetet például a már ismertetett Multiple Choice pattern segítségével tudjuk könnyen előállítani. A minta azt a szituációt fogalmazza meg és ad rá megoldást, hogy a D feladat elkezdése előtt ezeket az ágakat szinkronizálni kell, azaz be kell várni. A kihívást pont az adja, hogy előre nem tudhatja a 2. „O” átjáró, hogy a szinkronizálás során mennyi input TOKEN-re számíton, ezért képesnek kell lennie ezt az információt megszerezni. Ezt a tudást pedig egy workflow-kat készítő programozó bizonyára sosem tudja eléggé megköszönni.

2.17. ábra. Synchronizing Merge pattern

Szerkezeti minták

A szerkezeti minták (Structural patterns) a ciklusokkal való ismétlődésekkel és egy-egy párhuzamos

ág terminálásával befolyásolják a munkafolyamat végrehajtásának alakulását.

Arbitrary Cycles pattern

Az „önkényes” ciklus az iteratív, egyre finomodó munkafolyamat végrehajtásának vagy egy-egy döntéstől függő tevékenység sorozat kihagyások vagy beiktatások alapvető eszköze. Alapeleme az exclusive gateway és a nyíl. Az átjáróban születik a döntés, a nyíl pedig az ettől függő ugrást valósítja meg. A 2.18. ábra F és G tevékenysége közötti döntés kimenete lehet, hogy a C feladatot újra el kell végezni, sőt az ábra esetében a $C \rightarrow D \rightarrow F$ folyamat szakasz egészét meg kell ismételni.

Képzeljük el, hogy van 3 tevékenységünk:

1. $T_1 \rightarrow$ Rendelünk egy eszközt
2. $T_2 \rightarrow$ A munkahelyi vezető engedélyez
3. $T_3 \rightarrow$ A beszerző beszerz

A munkafolyamat lefutása ekkor így néz ki: $T_1 \rightarrow T_2 \rightarrow T_3$. Ugyanakkor T_2 és T_3 lépésben is lehet olyan megfontolás, ami ismételt feladatra kéri fel az eddigi szereplőket, azaz ezen tevékenységek kimenetele után kell egy-egy kizárólagos döntést hozó kaput beiktatni. Itt lehetőség van arra, hogy például T_2 visszakérdezzen T_1 felé, azaz egyelőre nem fogadja el az igényt. A beszerző is hasonlóan járhat el. Ilyenkor a BPMN diagramon nyíl jelzi (mert rácsatlakozik a taskra), hogy a tevékenység ismételten végrehajtásra fog kerülni, ugyanis ilyen döntést hozott az arra jogosult szereplő (az actor, aki a taskot kezelte). A vezető kérheti T_1 task ismételt végrehajtását, mert pontosítást kér. A beszerző lehet, hogy csak azért „nyilaz” vissza a T_2 taskra, mert a rendelkezésre álló pénzkeret emelését szeretné kérni.

2.18. ábra. Arbitrary Cycles pattern

Implicit termination pattern

A befejeződési minta (2.19. ábra) azt fogalmazza meg, hogy a munkafolyamat valamely párhuzamos ága vagy egésze befejeződik, amikor azon az útvonalon már nincs több feladat és nem is akarjuk ezt az ágat összefésülni (merge) egy másikkal. A befejeződés jele az end event (vége esemény=vastag kör). Ellentétben sok ábrázolási eszközzel, itt az end event általában csak annak az ágának a befejeződését jelöli, amelyiket lezárja. A 3.20. ábra mutatja ezeket a lehetséges esemény típusokat, amik közül a teljes process befejeződését csak a *Terminate event* (vastag körben egy azt majdnem kitöltő fekete korong) váltja ki. Ebben az esetben a folyamat még akkor is leáll, ha vannak aktív vagy még el sem indult tevékenységek.

2.19. ábra. Implicit Termination pattern

Multiple instances patterns

A következő mintacsoport azért érdekes, mert lehetővé teszik, hogy egy tevékenység több al-

kalommal hajtódjon végre mielőtt a TOKEN a következő task-ra megy. A feladatok általában megoldhatóak kétféleképpen is:

- Ténylegesen párhuzamosan, egyszerre több példányban (multiple instances) jön létre a megadott activity (Ilyenkor a task marker ez: ||)
- Ciklusban (Looping), sorosan egymás után jönnek létre ugyanannak a tevékenységnek a példányai (A task marker: 3/4 kör)

A BPMN rendelkezik attributum megadási lehetőségekkel, amiket ebben a mintacsoportban erősen ki is kell használni. A több példányban működő task-ra jellemzően ezek a paraméterek gyakorolnak MI szempontból hatást:

- *LoopType* → ezzel állítjuk be, hogy ez a tevékenység multi instance jellegű. Értéke ekkor: *MI*
- *MI_Condition* → Itt adható meg, hogy a task mennyi példányban jöjjön létre
- *LoopCondition* → Ezzel lehet arról rendelkezni, hogy dinamikusan, futás közben legyen meghatározva a létrejövő activity instance-ok száma.
- *MI_InstanceGeneration* → Ha értéke *Parallel*, akkor párhuzamosan jönnek létre a feladat példányok, különben sorosan.

- *MI_FlowCondition* → Ezzel a jellemzővel azt lehet szabályozni, hogy a több példányban létrejött task szinkronizálása milyen módon történjen. Amikor az értéke *All*, akkor mindegyik instance befejeződési TOKEN-je kell ahhoz, hogy a workflow a következő feladatra menjen. Lehetséges a *None* érték is, mely esetben a szinkronizációra semmilyen megkötést nem teszünk, a következő task elkezdődhet úgy is, hogy az előtte létrejött több példányos step-ek egy része vagy egésze még mindig aktív, azaz nem adták át a stafétabotot a következő lépés számára.

A 3.2 és 3.3. ábrák és a hozzájuk tartozó magyarázatok további segítséget adnak megérteni a Looping és MI taskok használatát, ott bemutatjuk a task marker-es és az azt nem használó megoldási lehetőséget egyaránt.

MI with a priory design time knowledge pattern

Ezen minta azt az esetet fogalmazza meg, amikor már tervezési időben tudjuk a szükséges activity példányok számát. A 2.20. ábra mindkét oldala az MI eset szerint van konfigurálva. Az (a) ábra mutatja, amikor nem szinkronizálunk, azaz C task akár egyből is elkezdődhet. Ez a *MI_FlowCondition=None* beállítás miatt van így. Ezzel szemben a (b) ábra ezt az értéket *All*-ra állítja, de ez az eset az „MI requiring synchronization” minta résznél lesz megtárgyalva. Az *MI_Condition* és a *LoopCondition* együttes megfelelő beállítása éri el azt a hatást, hogy a tervező előre be tudja állítani az instance-ok számát.

A jobb megértés kedvéért vegyünk egy példát! Ez egy vélemény összegyűjtő workflow (Collect Feedback workflow) lesz. Az egyes task-ok jelentése a 2.20. ábrán most legyen a következő:

- A → a dokumentum befejezése és elküldése véleményezésre
- B → véleményezés
- C → a dokumentum lezárása és publikálása

Esetünkben a tervező tudja, hogy 10 embernek kell véleményeznie, ezért beállítja a 10 példányt. Ez lehetne szekvenciálisan, sorban egymás után (Looping eset), de mehet párhuzamosan (MI eset) is. Futás során a B task 10 példányban létrejön. Amennyiben a tervező az *MI_FlowCondition=All* beállítást tette, úgy a C task csak akkor kapja meg a TOKEN-t, amikor mind a 10 véleményező task lezárult. Ellenkező esetben a C task el is indulhatna, de ennek most nincs értelme, hiszen miért is csinálnánk azt meg félkész dokumentumon?

2.20. ábra. MI with a priory knowledge pattern

MI with a priory runtime knowledge pattern

Ezt a mintát szintén a 2.20. ábráról olvashatjuk le, azonban itt a designer nem ismeri előre a B task-ból szükséges példányok számát. Ebben az esetben a *LoopCondition* jellemzőben lévő kifejezés futás közben számíttódik ki, a kapott érték lesz a létrejövő példányok száma. A fenti példánkban B véleményező feladatok példányszáma egy kalkuláció eredményétől fog függni. Ez például a dokumentum típusától vagy az előtte lévő A task beállításától is származhat.

MI with no a priory knowledge pattern

Nem mindig vagyunk abban a helyzetben, hogy akár tervezéskor, akár futáskor, a több példányos task elindulása előtt ki tudjuk számolni, hogy mennyi lesz az instance-ok száma. Erre ad megoldást a 2.21. ábrán bemutatott minta, aminek a neve onnan jön, hogy a task példányok létrehozásakor nincs még előzetes ismeretünk azok szükséges számáról. Példaképpen tekintsük át az (a) ábrát, ahogy megvalósítja a kívánt működést. A B task az, ami több példányban jön létre, a C pedig a kiértékelési lépést végzi el. Az

A task és az azt követő „X” kapu után jön egy „+” parallel split lépés. Így B és C taskok is elindulnak. C akár hamar is be fogja fejezni a workflow állapotának a módosítását, emiatt az azt követő „X” döntési kapuban érdemes vizsgálni, hogy kell-e új példány B-ből. Amennyiben még kell példány, úgy a folyamat ezen párhuzamos ága visszahurkolódik az A feladatot követő „X” átjáróhoz és ezzel ismételten létrejön egy B és C. Persze a C taskok hamar „halnak”, a végén a C ága az „E” task előtti „X” kapuhoz fog csatlakozni, miközben a sok létrejött B task akár mindegyike még aktív lehet.

2.21. ábra. MI with no a priory knowledge pattern

MI requiring synchronization pattern

Ez a minta lényegében már ismertetésre került a 2.20. ábra jobb oldalán, amikor megemlítettük, hogy az MI_FlowCondition=All beállítás szinkronizációt is jelent a C task elindulásához. A BPMN tehát beépített eszközökkel képes támogatni ezt a mintát is.

Állapotokra épülő minták (Stated based patterns)

Az itt lévő minták feladata az, hogy megoldják azokat a workflow lefutási igényeket, amik nem csak a BPMN belső struktúrájától és a folyamat példány állapotától függenek, hanem egy folya-

maton kívüli eseménytől is. Ez nem más, mint az üzleti folyamat alakulása a külvilág befolyásos alakítóinak (actor-ok) döntései alapján, amit mindig az adott szituációnak megfelelően hoznak meg és azt valamilyen kommunikációs csatornán juttatják el a munkafolyamat felé. Az is elképzelhető, hogy ezek a döntések egy részét valamilyen Rule Engine (szabályokat kezelő szoftver motor) közbeiktatásával hozzák meg.

Deferred Choice pattern

A késleltetett választás (2.22. ábra) minta egy módosult változata az exclusive choice mintának, ugyanis az event alapú „*”-os gateway úgy működik, hogy az utána rajzolt köztes események ágait szervezi. Amelyik megfelelő esemény

hamarabb érkezik be, úgy a kapu B vagy C task irányába adja tovább a TOKEN-t. Az ábrán most egyszerű message event van, de természetesen mindegyik eseménytípus használható. Lehetne az egyik ágon egy timer is, aminek lejártakor a „*“-os kapu abba az irányba engedélyezné a továbblépést.

2.22. ábra. Deferred Choice pattern

Interleaved Parallel Routing pattern

A 2.23. ábra – ha egy kicsit elgondolkodunk rajta – önmagáért beszél. A munkafolyamat

szekvenciális sorrendbe tett, de azon belül párhuzamos ágakból áll. Az egyes párhuzamos szakaszok között még az sem számít sokszor, hogy a benne lévő párhuzamos task-okat milyen sorrendben hajtjuk végre (ezek un. ad-hoc taskok ilyenkor). Ez a minta jól támogatja azt, amikor egy munkafolyamat jól elhatárolható szakaszokból áll, de az azon belüli feladatokat párhuzamosan is végre lehet hajtani. Az ábra egy olyan megvalósítást mutat, ahol a „+” gateway szinkronizál az egyes szakaszok végén. A B és C step-ek párhuzamosan indulnak, majd az utána lévő „+” kapu szinkronizálja őket. A példa folytatása érdekes, mert egy kizárólagos döntéssel csak a D, vagy E ágon mehetünk tovább, de ettől függetlenül az ott lévő D vagy E task után a másik is indul. Emiatt még F és G is párhuzamos lesz, majd a végén H feladat előtt egy „+” kapu újra szinkronizál. A működés hatása láthatóan tényleg az, amit szeretnénk: párhuzamos folyamat darabkák egymás utáni végrehajtása.

2.23. ábra. Interleaved Parallel Routing pattern

Milestone pattern

A mérföldkő minta (milestone) azt modellezi, amikor egy olyan nevezetes activity is végrehajtott, amit külön figyelünk és bekövetkezésekor egy extra teendőt szeretnénk beiktatni. A folyamatépítéskor számára ez egy ismert körülmény, a project munkalebontási tervekbe is be szoktuk jelölni a mérföldköveket. A 2.24. ábra egy lehetséges implementációt mutat, ami a Link

Event-re épül. A B task egy milestone az ábrán, ezért ott egy Link Event is kibocsátódik, miközben a C task persze el is indulhat folytatásként. A Link Event egy message flow (szaggatott üzenet közvetítő nyíl a medencék, azaz folyamatok között) segítségével megérkezik a másik munkafolyamat erre várakozó pontjára, amire az el is indul, kezelvén ezzel a mérföldkő által kiváltott különleges teendőket.

2.24. ábra. Milestone Pattern

Visszavonási minták

A visszavonási minták (Cancellation patterns) a feladatok vagy a process példányok (nevezzük még ezeket case-eknek is, innen jön a 2. minta neve) törlésével, visszavonásával foglalkoznak.

Cancel Activity pattern

A 2.25. ábra ismét egy tipikus használatot ábrázol. Van 2 egymással versenyző activity, B és C feladat. Amikor B task hamarabb képes befejeződni, akkor a sequence flow egy Cancel C köztes esemény generáló node-ra fut, amit a C task határeseménye (boundary task) kap el és kiváltja a C task azonnali befejeződését.

2.25. ábra. Cancel Activity pattern

Cancel Case pattern

Az utolsó klasszikus minta arra ad megoldást, hogy milyen módon lehet a teljes folyamatot le-

állítani (2.26. ábra), amire a Terminate Event ad eszközt.

2.26. ábra. Cancel Case pattern

További workflow minták

Az eddig bemutatott workflow design patternek a legalapvetőbbek, ezek születtek meg legkorábban, hiszen pont azt írják le, ami a munkafolyamat lényege, azaz a lefutás vezérlési jogya-korlátait foglalják össze. Szűkebb értelemben ezeket hívjuk workflow mintáknak, azonban a későbbiek során sok más, egyéb szempontokat fókuszba helyező patternek is születtek, amiket a <http://www.workflowpatterns.com/> helyen rendszerbe szedve tanulmányozhatunk. Ezek a minták a következő témakörökbe csoportosíthatók:

- Az adatok kezelése és láthatósága (*Data Visibility patterns*). Ismertebb minták: Task data, Block data, Scope data, Case data, Multiple instance data, Folder data, Workflow data, Environment data.
- Adatkommunikáció a tevékenységek között (*Data Interaction patterns*)

- Az adatok mozgatása (*Data Transfer patterns*). Ismertebb minták: Data Transfer by value, Data Transfer by reference, Data Transformation patterns.
- Adat alapú tevékenység kiosztások (*Data Based Routing patterns*). Ismertebb minták: Task precondition, Task postcondition, Event based task trigger, Data based task trigger, Data based routing.
- Erőforráskezelési minták (*Resource patterns*). Ismertebb minták: Creation patterns, Push patterns, Pull patterns, Detour patterns, Auto start patterns, Visibility patterns, Multiple resources patterns, Distribution by allocation, Chained execution, Simultaneous execution.
- Kivételes helyzeteket kezelő minták (*Exception Handling patterns*). Itt van néhány visszatérő ok, amit kezelni illik: hiba az activity belsejében, valamilyen határidő lejárt, az egyik szükséges erőforrás nem érhető el, egy külső trigger, valamilyen üzleti szabály meg lett sértve.

Amióta a fenti típusú minták kidolgozása és folyamatos bővítése, finomítása elkezdődött, azóta az eredeti 21 darabot vezérlés alapú (Control Flow patterns) pattern-eknek hívjuk. A rendszerbe szedett minták kapnak egy nevet, rövid leírást, a létrejöttük motivációja is leírásra kerül, érdemes adni néhány kifejező példát és megoldásukat. Fontos, hogy kiderüljön a minta használhatóságának a kontextusa, az esetleges előnyök és hátrányok, illetve a felmerülhető problémák és az azokra adható megkerülő megoldások.

3. Business Process Management Notation

A munkafolyamatok tervezői és megvalósítói számára kiváló modellező eszköz a BPMN. A szabvány gondozója az Object Management Group - Business Process Management Initiative (webhely: <http://www.bpmn.org/>). Egy BPMN-ben megtervezett workflow BPMN XML formátumban tárolódik, amit egy BPMN-t ismerő workflow motor képes értelmezni. Ez a cikk a BPMN rövid, de teljes bemutatására vállalkozik.

Egy workflow mindig valamilyen összehangolt tevékenységsorozatot valósít meg egy előre meghatározott cél(ok) érdekében. Természetesen fontos, hogy mit, mikor, milyen feltételek mellett, milyen sorrendben végzünk el. Lényeges, hogy az időzítések is megfelelően legyenek beállítva, illetve a folyamat közben keletkezett hibás helyzetek kezelve legyenek. Néha a gyakorlatban meglepően bonyolult, párhuzamosan egymás mellett működő szituációkat kell modelleznünk, amire a BPMN valóban kiváló és mára talán a legelterjedtebb eszköz lett. Kifejező szimbólumrendszere mellett további előnyei is vannak, mert egy XML nyelv segítségével a konkrét modellező alkalmazástól független leírást is definiál, amit BPMN XML leírónyelvnek nevezünk. Támogatja a folyamat számítógépes implementálását is, ugyanis sok olyan workflow engine létezik, ami megérti ezt a nyelvet. A következőkben áttekintjük a BPMN modellezés eszköztárát, aminek megértését sok példával igyekszünk illusztrálni.

A Tevékenység

Egy munkafolyamat alapvetően az elvégzett vagy elvégzendő tevékenységek sorozatából áll, aminek jele egy lekerekített téglalap, ahogy azt a 3.1. ábra is mutatja és a következő szavakat szoktuk még használni rá: *activity*, *task*, *step*, *feladat*. Egy tevékenység egy külön megnevezett része az összes elvégzendő feladatnak. Lényeges tulajdonsága, hogy elkezdődik, tart egy ideig, majd befejeződik, azaz kompletté válik.

Ilyenkor – hacsak az egész munkafolyamat véget nem ért – jön a következő task, amely mechanizmust az egyik feladtból a másikba való átmenetnek (*transition*) nevezük. További jellemző az is, hogy a feladatot milyen szerepkörben lévő egyed (ember, program) végzi el, azaz ki az *actor*. A feladatokat olyan sorrendben kell elvégezni, ahogy azokat a nyilakkal jelölt konnektorok meghatározzák, ezt soros tevékenység folyamannak (*sequence flow*, *path*, *útvonal*, *ág*) nevezük. Többségében a workflow-k általában több párhuzamos ágból állhatnak, de erre majd csak a későbbiekben térünk ki.

3.1. ábra. A Tevékenység (Task, Activity, Step)

A BPMN activity lehet *atomi* vagy *nem atomi* (összetett=*compound*). Az utóbbi eset akkor fordul elő, amikor egy step-et jelképező téglalap egy al folyamatot vagy több példányban (sorosan vagy párhuzamosan működő) is létrejövő task-ot reprezentál. A következő task típusokat különböztetjük meg:

1. *Human Task*. Emberi közreműködést igényel. Ez az a klasszikus eset, amikor a felhasználó valamilyen GUI felületen keresztül tudja a feladatot (engedélyezés, kérelem, stb.) elvégezni.
2. *Service Task* (Automatic Task). Emberi közreműködést nem igényel, a BPMN ezen a ponton egy automatikusan végrehajtható tevékenységet jelöl. Az implementált megoldásban itt a BPMN motor az ilyen taskokat egyszerűen meghívja, végrehajtatja.
3. *Call Activity*. Ez a tevékenység egy alfolyamat elkezdését képes inicializálni. Amíg az alfolyamat fut, addig vár, azonban annak a befejeződése egyben ennek az activity-nek a befejeződését is jelenti.
4. *Script Task*. Olyan, mint a service task, de az automatikusan végrehajtható lépéseket az implementációban egy beágyazott script tartalmazza.
5. *Send Task*. Amikor egy process eléri ezt a taskot, akkor az egy üzenetet (Message) képes elküldeni.
6. *Receive Task*. Amikor egy process eléri ezt a taskot, akkor az megnézi, hogy van-e számára értelmezhető üzenet. Amennyiben igen, úgy azt feldolgozza, ellenkező esetben blokkolódik és vár egy neki szánt üzenetre.

A modellező eszközök a tevékenységek fenti eseteit általában valamilyen kis ikonnal szokták megcímkézni. A 3.1. ábrán ezenkívül további kis ikonok is láthatóak, amik az alábbi működési jellemzőket szimbolizálják és a téglalap középső-alsó részében szokás őket feltüntetni:

1. *Looping*. Az ilyen task többször, szekvenciálisan végrehajtható, aminek a számosságát vagy az ismétlődés befejeződésének

logikai feltételét a modellező egy jellemzőben megadhatja. Az ilyen eset jelzésére egy kis nyíllal végződő 3/4 kör szolgál. Már itt megjegyezzük, hogy az így felcímkézett task természetesen kiváltható lenne egy feltétel vizsgálattal és a vezérlés visszahurkolásával is, azonban ez olyan gyakori, hogy érdemes volt ezt az egyszerűsített ábrázolást bevezetni. A 3.2. ábra egy konkrét esettel érzékelteti a looping címke szemantikáját, aminek a bal oldala mutatja azt, amikor közvetlenül a looping ikont használjuk, míg a jobb oldala az ennek megfelelő döntés és visszahurkolás alapú megoldást tartalmazza. Az első esetben az „Until there are no errors” kifejezés a task egyik belső property-je, míg a második esetben a döntési kapu (diamond szimbólum) vezérlési feltétele.

2. *Multiple Instances* (röviden: *MI*). Az így jelölt taskok (jele: 2 db, rövid párhuzamos vonal) is többször hajtódnak végre, de ezek párhuzamosak egymással. Ez azt jelenti, hogy ezekből a taskokból egyszerre több élő példány (*instance*) van, amik emiatt nem szekvenciálisan hajtódnak végre. A későbbiekben tanult gateway-ek használatával ez a működés is megvalósítható lenne, de ismételten elmondhatjuk, hogy ez is olyan sűrűn előforduló eleme a munkafolyamatnak, hogy kényelmesebb csak ezt a taggelt taskot használni helyette.
3. *Ad Hoc*. Az olyan taskok, amiket a tervező nem tud előre megtervezni, véletlenszerűen jelentkezhet a munkafolyamatban. Az így megjelölt taskok (Jele: „~”) actora ismert, de annak időbeli vagy a szekvenciális végrehajtáskor definiálható sorrendi pozíciója határozatlan, így ilyen task nem rendelkezhet bemenő, a szekvenciális sorrendet jelző nyíllal. Végrehajtására emiatt valamilyen üzenet hatására kerül sor.

4. *Compensation*. Ez egy olyan tevékenység (Jele: „<<”, azaz a rewind-button=viisszatekerés gomb), ami akkor hajtódik végre, amikor valamit vissza szeretnénk vonni (példák: kártérítés, más kezelési mód szükséges, egyszerű UNDO egy task-ra vagy egy egész process-re) mert mégis másképpen kell csinálni. A 3.4. ábrán mutatott példa és a hozzá tartozó magyarázat egy konkrét használaton keresztül mutatja be a kompenzációt.

3.2. ábra. Looping task

A 2. pont azaz az MI task jobb megértése érdekében tekintsük a 3.3. ábrát! A bal oldali „||” jelet használó MI task annyi példányt reprezentál, amennyi válasz érkezett a Survey-re (felmérésre). Ez megtehető hiszen az egyes válaszok egymástól függetlenek és mindegyik ugyanezt a feldolgozást igényli. A jobb oldal mutatja, hogy MI task nélkül mennyire komplexnek kell lennie a megoldásnak. Egyelőre még nem ismerjük, de az „X” és „+” jelzésű rombuszok az exclusive (kizárólagosan 1 ágra megy a vezérlés a döntés eredménye szerint) és parallel (párhuzamos) ka-

pukat jelentik. Amennyiben a cikk későbbi részéből ezek ismeretét is megszerezzük, javasolom, hogy térjenek vissza ehhez az ábrához és gondolkodjanak el rajta. Érdekes lesz megérteni, ezért pár szóval elmagyarázzuk a jobb oldali ábra működését is. Látható, hogy az MI task helyett egy szaggatott vonallal jelölt elem csoport van (a szaggatott vonallal körbevett elemek egy logikai group-ot alkotnak, erről a cikk vége felé majd olvashatunk), ami nem jelent szemantikailag semmit, de az ábra olvasóinak jelzi, hogy ezek az elemek együtt valami értelmeset csinálnak. Mi tudjuk, hogy ez az „értelmes dolog” az MI tasknak megfelelő funkcionalitás megvalósítása, ahogy azt a megjegyzés (*annotation*) el is magyarázza nekünk az ábrán. A „Compile Results” MI task jobb oldali implementációja ott kezdődik, hogy egy üres rombuszba kerül a folyamat vezérlése. Ez egy exclusive kapu, azaz bármely bemenő nyílra (nem várja meg a többi nyilat, azaz TOKEN-t) megy tovább a vezérlés. Az első nyíl, azaz transition nyilván az lesz, amelyik a „Collect Responses” step-ből jön, majd az előbbieket miatt egyből átlépünk a „+” jelű parallel kapura, ami definíció szerint „gondolkodás nélkül” 2 párhuzamos ágat nyit, azaz a TOKEN továbbmegy és párhuzamosan elkezdődik a „Compile Single Result” és „Inspect Response Queue” taskok működése. A „+”-os parallel kapu szinkronizációt valósít meg, azaz onnan csak akkor megy ki output TOKEN, ha minden nyíl beérkezett. Az „X”-es exclusive kapu – hasonlóan az üres rombuszhoz – számára szintén elég, ha csak az egyik nyíl jön be, máris megy tovább az output TOKEN belőle. Az „Inspect Response Queue” task egy gyors művelet, az ő nyila kis idő alatt be fog érkezni a „X”-es gateway-be, ahol egy döntés születik arról, hogy van-e még feladat (a feltétel=„No More Responses”). Amennyiben van, úgy visszakerül a vezérlés az üres rombuszhoz, aminek most ez az egyetlen, de a továbblépéshez emiatt elégséges inputja, majd az előzőekhez hasonlóan létrejön a 2. „Compile Single Result”

task, miközben az előbbi még futhat. Itt van a párhuzamosság! Persze csak annyi ilyen task fog létrejönni, amennyi feladat a queue-ban van. A több példányban létrejött „Compile Single Result” taskból kimenő „+” gateway elég cseles, gondoljuk csak meg! Szinkronizál és csak akkor engedi tovább a TOKEN-t a „Review Results” step-re, ha mindegyik nyíl, azaz számára befutó TOKEN megérkezett hozzá. De mennyi is ez? Kettő? Nem! Minden létrejött párhuzamos tasktól várni fog egy befejeződés jelentést, azaz, ha N db task volt, akkor a befutó TOKEN-ek száma $N+1$, mert a „No More Responses” a $+1$ nyíl.

3.3. ábra. Multi Instance (MI) task

A 3.4. ábra a kompenzációs taskra mutat egy jellemző használati esetet. Az ábráról is látható, hogy a „Credit Buyer” task (ami lehetne egy sub-process is) egy kompenzációs feladat és mint ilyen nem része a normál folyamat lefutásnak. A példa egy lehetséges együttműködést ábrázol egy vevő (Buyer) és az eladó (Seller) között. A

Buyer vesz valamit a „Purchase Item” step-nél, majd átmegy a „Receive Item” várakozásba, illetve amikor az megérkezik, akkor fogadja is az árut még ebben a feladatban, ami csak ezután válik kompletté. Előtte azonban még küldött egy üzenetet a Seller-nek, akinek az első taskja a „Charge Buyer”, azaz felszámolja a díjat, majd leszállítja a vásárolt árut, amiről a Buyer értesül, átveszi azt és számára még a vásárlás értékelése van hátra. Amennyiben elégedett a vásárlással, úgy egyből lezárul a folyamat, ellenkező esetben „dob” egy „Unhappy With Purchase” compensation folyamatot záró üzenetet (vastag körben van a szimbólum), ami szintén a process végét jelenti a Buyer számára. Ez a kompenzációs event eljut minden olyan helyre, ahol kompenzációs task van a BPMN ábrán, ez esetünkben csak a „Credit Buyer”. Ez a működés hangsúlyosan nem része a normál folyamat lefutásnak! Az ábrán azonban jelölhetjük, hogy ez a task a „Charge Buyer” feladattal van asszociációs kapcsolatban (Jele: pontozott vonal=dotted line), azaz annak a működését javítja ki, esetleg egy egész alfolyamat indításával.

3.4. ábra. A Compensation task használata

A fenti kis „+, 3/4 kör, ||, ~, <<,” ikonokat értelemszerűen egyszerre is lehet használni, azaz például az 1. és 4. ikon ugyanabban az activity-ben is megjelenhet. A dupla keretben lévő *Transactions* task is egy alfolyamatot reprezentál, aminek az a jellegzetessége, hogy a változtatások akkor lesznek csak véglegesítve (*commit*), vagy visszavonva (*rollback*) amikor az alfolyamatban lévő összes résztvevő ezt együttesen így akarja.

Az alfolyamatokat a *Collapsed Sub-Process* (a + jel mutatja) és az *Expanded Sub-Process* téglalapok reprezentálják. Ezek az eszközök azért jók, mert az összetettebb folyamatokat hierarchiába tudjuk szervezni, így azok sokkal jobban áttekinthetőek lesznek. Egy sub-process mindig egy összetett activity. A collapsed sub-process „+” jele mutatja, hogy az alprocess-nek további finomítása is van egy alacsonyabb szinten, ha képzeletben kinyitjuk a „+” jelet, akkor elénk tárulhat az alfolyamat (lásd a 3.5. ábrát), aminek megvalósítása lehet *Embedded* vagy *Independent*. Az első esetben az alfolyamat az activity téglalapjába van rajzolva, míg a második esetben egy külön helyen, ahova csak hivatkozás történik a téglalapról. Emiatt ezen második eset az újrahaznosítható folyamat szakaszok létrehozását is támogatja.

3.5. ábra. Kinyitott alfolyamat

dekes használatát mutatja, ahol a C és D taskok párhuzamosan élve működnek, a hatás olyan lesz, mintha egy parallel gateway keltette volna. Az A task kompletté válása után egy embedded alfolyamat indul, amiben 2 olyan task van, ami között nincs semmilyen szekvenciális kapcsolat, azok párhuzamosan indulnak el. Amikor C és D is komplett lesz, akkor lesz komplett maga a sub-process is, utána folytatódik a folyamat az E step-pel.

3.6. ábra. A sub-process, mint Parallel Box

Összekapcsolók (Connectors)

A 3.7. ábra összefoglalja a BPMN összekapcsolóit. Az egyes activity-eket a *Normal Sequence Flow* kapcsolja össze, így definiálódik közöttük egy szekvenciális végrehajtási sorrend. Van olyan eset, amikor a workflow elágazik és az egyes ágak feltételekkel vannak védve. A *Default Sequence Flow* (aminek a szárát egy kis vonallal áthúzzuk) jelzi azt az utat, amerre akkor megy a végrehajtás, amikor az egyik feltétel sem teljesül. A *Message Flow* nyíl segítségével tudunk egy küldőtől üzenetet továbbítani egy fogadó ponthoz. Az ilyen küldés és fogadás funkciókat ellátó egység a BPMN-ben a medence (Pool), ami egyébként mindig 1 workflow-t reprezentál.

A 3.6. ábra az expanded sub-process egy ér-

3.7. ábra. Összekapcsolók (Connectors)

A tevékenységekből több *Conditional Sequence Flow* (aminek a szárán egy kis diamond szimbólum van, ezért mini gateway-nek is hívjuk és használatára a 3.8. ábra mutat példát) konnektor is kijöhet, amiket feltételekkel is védhetünk. Minden egyes így létrejött ág párhuzamosan folyik le. Az *Association* feladata, hogy összetartozási relációt rendelhessünk egy-egy objektumhoz, információhoz, adathoz vagy artifact-hoz (műtermék).

3.8. ábra. Feltételes sequence flow

Végül az *Exception Flow* kapcsolók olyanok, amik eseményekből (lásd. később) képesek csatlakozni, használatát a 3.9. ábra tanítja meg. Látható a „Work All Day” task, ami egy Timer

rel rendelkezik. Amennyiben az idő nem „csattan el”, úgy a „Normal Flow” mentén történik a transition (átmenet), ellenkező esetben – timeout esetén – az „Eat Lunch” task lesz végrehajtva.

3.9. ábra. Az Exception flow használata

Kapuk (Gateways, Átjárók)

A BPMN gateway-ek a workflow lefutásának szervezésében játszanak szerepet, segítségükkel a folyamatok szétválasztása és összeolvasz-

tása valósítható meg. Ezek az elemek az egyszerű döntési elágazásoktól az összetettebb végrehajtási utak kialakításáig egyaránt nélkülözhetetlenek, amiket a nyilakkal (connector-okkal) együttműködve valósítanak meg. A gateway általános jele a diamond (rombusz) alakzat, ahogy azt a 3.10. ábra is mutatja. Általában a diamond belsejébe valamilyen jel is kerül, amit *marker*nek hívunk. A markerek kiemelt szemantikával rendelkeznek, így a BPMN használata során elkerülhetetlen alapos ismeretük, ezért itt mi is részletesen bemutatjuk őket. Az alapvetően szekvenciális tevékenység-sorozatokat (végrehajtási utak=sequence flow) az átjárók segítségével exclusive (kizárólagos, azaz csak sorosan 1 ág megy tovább) és inclusive (párhuzamos) módon ágazhatnak el. A kapukon bizonyos irányokban engedélyezett vagy tiltott az átjárás. Amikor egy-egy út eljut a kapuig, mert minden előtte lévő task végrehajtott, akkor ez az átjáró számára egy-egy beérkező TOKEN-t jelent, majd jön a gateway döntése, hogy az áthaladás mely irányokba lehetséges, azaz az output TOKEN-ek (nevezhetnénk stafétabotnak is) merre indulhatnak tovább.

3.10. ábra. Gateway szimbólumok

Exclusive (XOR) gateway

A 3.11. ábra egy kizárólagos elágazást mutat, ahol az átjáró garantáltan csak az egyik irányba engedi tovább a munkafolyamat alakulását. Emiatt ezzel a kapuval (üres rombusz) olyan elágazásokat lehet kialakítani, amely ágak közül kizárólag mindig csak az egyiket lehet tovább a TOKEN. Innen ered a gateway elnevezése is.

3.11. ábra. Döntés XOR kapuval

Az üres és az „X”-et tartalmazó diamond szimbólum (ez egy opcionális lehetőség. A kapu belsejében most nincs „X”, de ha volna, az teljesen ugyanazt jelentené) egyaránt a XOR (kizáró vagy) kaput szimbolizálja, amit az első két alakzat mutat a 3.10. ábrán. Az XOR gateway csak addig vár, amíg az első lehetséges input meg nem érkezik, utána engedélyezi a workflow folytatását, azonban mindig csak pontosan egyetlen irányba. Példánkban csak 1 befutó nyíl van, így a TOKEN csak onnan érkezhetsz. De melyik az output irány? A válasz egyszerű, mert az, amelyik ág feltétele teljesül. Emiatt ezt döntési (decision vagy IF) kapunak is nevezik, ami biztosítja, hogy a process mindig a belső állapotnak megfelelően – de csak jól meghatározott tevékenység-sorozat ágon – haladjon tovább. A 3.12. ábra egy példával érzékelteti a XOR

kapu használatát. Az átjáró „Is Junk Mail” (Hulladék mail?) vizsgálata dönti el, hogy a workflow instance (a BPMN a workflow példányt gyakran *case*-nek is nevezi) az „Open Mail” → „Read Mail” → „Discard Mail” vagy a „Open Mail” → „Discard Mail” tevékenység-sorozatban megy-e keresztül.

3.12. ábra. Exclusive gateway példa

Inclusive (beleértett vagy megengedő OR) gateway

A kapuból kimenő elágazások közül egyszerre több ágon is továbbmehet a munkafolyamat. A 3.13. ábra egy tipikus szituációban mutatja az OR kaput. Itt is döntésről van szó, de ellentétben a XOR kapuval a TOKEN minden irányba továbbhalad, ahol a feltétel igaz, azaz itt egy párhuzamosság jöhet létre. Az OR gateway (innen származik a diamond belsejében a nagy „O”) addig vár, amíg az összes lehetséges input TOKEN meg nem érkezik a kapuba (azaz szinkronizációt ad), majd utána engedélyezi a workflow

folytatását minden – az ágörző feltételt kielégítő – irányba. Az áthúzott szárú nyíl az ún. „default path”, ami felé akkor megy tovább a folyamat, ha egyik feltétel sem teljesül.

3.13. ábra. OR (Inclusive) gateway

3.14. ábra. Inclusive gateway példa

A 3.14. ábra egy tipikus használatot mutat. A „Documents Required?” kérdésre akár mindhárom ág teljesülhet, mely esetben 3 taskot is kell párhuzamosan végezni. Ezek a taskok eltérő időpontban lesznek komplettek, de ekkor ezt egy input TOKEN formájában jelentik a jobb oldali exclusive átjárónak, aki tudja, hogy 3 db TOKEN-t kell bevárnia. Amikor mindegyik step

készre jelentődik, akkor az output TOKEN elindítja a „Compile Documents” taskot. Ez az út nincs feltétellel védve, így a transition meg fog történni.

Parallel (vagy AND) gateway

A parallel gateway szintén a párhuzamos utak (path) közötti szinkronizáció eszköze. Ez a kapu is kötelezően bevárja az összes lehetséges befutó útról érkező vezérlést (TOKEN-t) mielőtt a workflow futásának továbblépését engedélyezné. Amennyiben a kapuból több kimenő út is van (multiple output), úgy mindegyik útirány mindenfajta feltétel ellenőrzés nélkül megkapja a vezérlést (TOKEN-t). Aki ismeri az UML Activity diagram (Tevékenység diagram) fork és join szimbólumait, az a 3.15. és 3.16. ábrákról ráismerhet ezekre a funkcionalitásokra. A Join szerepkörben lévő átjáró természetesen szinkronizál is mielőtt a folyamat továbblépését engedélyezné egy output TOKEN-nel.

3.15. ábra. Parallel gateway - Fork szerepkörben

3.16. ábra. Parallel gateway - Join szerepkörben

A 3.17. ábra mutatja, hogy a BPMN 2.0-tól már nem szükséges a parallel gateway feltüntetése a feltétel nélküli párhuzamos elágazáshoz, ugyanis a nyilak közvetlenül is kijöhetnek és csatlakozhatnak a következő párhuzamosan elvégzendő taskokhoz.

3.17. ábra. A párhuzamosság másik jelölése

Complex gateway

3.18. ábra. Complex gateway

Ez a kapu (3.18. ábra) a párhuzamosan futó ágak összetettebb szinkronizációs viselkedésének könnyebb modellezésére szolgál. Ahogy az Inclusive és Parallel kapuk, úgy ez is egyaránt használható split (azaz párhuzamos ágak létrehozása) és merge (párhuzamosan befutó ágak egye-

sítése) feladatra. Például ezzel jellemzőként közvetlenül beállítható a már ismertett „N out of M JOIN” workflow pattern viselkedése. Ennek a döntéseket támogató kapunak a jele az asterix (csillag). A token jellegzetessége, hogy belső állapota van, aminek konfigurálásával igény esetén összetettebb viselkedés állítható be, például vannak többszörözési lehetőségek és szabályok definiálhatóak rá.

Event-Based (Eseményalapú) gateway

A 3.19. ábrán látható event-based átjáró exclusive típusú, azaz a 3 lehetséges event receiver egyike fogja csak fogadni a beérkező TOKEN-t. Ellentétben a XOR kapu belső állapoton nyugvó internal döntésén, itt a kapu mindig a külvilágtól érkező jel alapján hozza meg a döntését. Várakoztat az eseményen nyugvó TOKEN megérkezéséig, amit értelmez és „Message 1”, „Message 2” vagy „Time Out” esetén el is engedi az output TOKEN-t.

3.19. ábra. Event-Based gateway

Események (Events)

Az esemény egy olyan valami, ami „megtörténik” és van a kiváltásának okozója. Az üzleti folyamat lefutására valamilyen hatással van, befolyá-

solja az üzleti folyamat lefolyásának alakulását. Egy esemény képes elindítani (start), megszakítani (interrupt) vagy befejezni (end) a processt. Példák tipikus eseményekre: e-mail érkezett, 5 óra van, hiba keletkezett, megüresedett a raktár. Az események keletkezésének fontosabb okai:

- elindult vagy befejeződött egy process (start vagy stop)
- valamilyen idő lejárt vagy bekövetkezett (time-out)
- egy hiba vagy egyéb kivételes állapot következett be a munkafolyamatban
- valamilyen szabály (rule) szerinti állítás elkezdődött teljesülni vagy éppen azt megszegte a folyamat
- a workflow valamely pontja egy direct üzenetet küldött, ami egy másik helyen eseményként jelenik meg

Az esemény jele a kör, aminek a következő esetei vannak:

1. Kezdőesemény: (start events): egy szimpla körben van.
2. Köztes események: (intermediate events, valahol a process közepén keletkezhet): egy dupla körben van.
3. Záró események (end events): vastagított körben van.

Mindegyik eseménytípusnak 2 alfajtája létezik:

1. *Sender* eset: Amikor egy esemény elküldéséről van szó (*throw a message*)
2. *Receiver* eset: Amikor egy esemény fogadásáról van szó (*catch a message*)

3.20. ábra. Események (Events)

A kör alakú event szimbólumok belsejében egy jelző szimbólum (marker) található, ami az esemény jellegére utal (3.20. ábra). A *General* event nem tartalmaz semmilyen markert, mert ez az esemény egy nem definiált okból váltódik ki. Ilyen például egy workflow indítása. A *Message* típusú event (jele: boríték, envelop marker) egy üzenet küldése vagy fogadása a munkafolyamat valamely részéről. A *Timer* esemény valamilyen időpont bekövetkezésekor váltódik ki (jele: az óra, clock marker). A *Conditional* (feltételes) esemény (jele: vonalkázott papír, lined paper marker) egy feltétel teljesülése esetén váltódik ki. Például a hőmérséklet nagyobb, mint 30 fok.

Az eseményekről többet a használat konkrét szituációiban mutatunk majd be, de még a következő fontosabb markerek vannak:

1. *Nincs marker* (üres kör): A folyamat kezdetét indító esemény jelöli. Köztes esemény indító és záró esemény között fordul elő. Befolyásolja a folyamat lefolyását, de nem indít vagy fejez be (közvetlenül) folyamatot. A záró esemény a folyamat befejezését jelöli.

2. *Message* (üzenet): Egy résztvevőtől üzenet érkezik és eseményt vált ki. Ha a folyamat üzenetre várt, akkor az üzenet start, continue vagy end (indító, folytató vagy záró) hatással van rá, illetve ha kivétel történik, a folyam megváltozik. A záró típusú üzenet esemény azt jelöli, hogy a résztvevőnek egy üzenet kerül kiküldésre a folyamat befejezésekkor.
3. *Signal marker*: A jelek (signals) küldésére és fogadására szolgál. Ez nem azonos a message marker-rel, mert itt folyamaton belüli kommunikációról van szó, míg az a folyamatok közötti jelzés eszköze.
4. *Timer marker* (időzítés): Beállítható egy meghatározott idő vagy ciklus, ami kiváltja a folyamat indítását vagy folytatását. Az idő alapú késleltetések modellezéséhez köztes timer használható.
5. *Rule marker* (szabály): Ez a típusú esemény akkor kerül kiváltásra, amikor egy szabály feltételei teljesülnek. A szabályok nagyon hasznosak amikor folyamat hurkot kell megszakítani, például: „Ismétlések száma = N”. Köztes szabály csak kivételkezelésre lehet használni.
6. *Link marker* (hivatkozás): A hivatkozás (vagy link) egy folyamat végét (eredményét) egy másik indításához (kiváltásához) kapcsolja. Az így összekapcsolt folyamatok általában egyazon szülőfolyamat alfolyamatai. Hivatkozás használható például amikor a munkafelület (oldal) túl kevés - másik oldalra kell lépni.
7. *Error marker* (Hibaesemények kezelése): Az ilyen típusú záróesemény azt jelöli, hogy egy bizonyos hibát kell generálni. Ezt a hibát egy köztes esemény fogja elkapni az esemény kontextusában.

8. *Escalation marker*: Egy eskaláció küldése
9. *Cancel marker* (elvetés): Ez a típusú esemény a tranzakciós alfolyamatoknál jelenik meg. Ezt a típusú eseményt az alfolyamat határához kell kapcsolni. Az esemény ki fog váltódni, amennyiben egy „Elvető Záró Esemény” történik a tranzakciós alfolyamatban.
10. *Compensation marker*: Ez a típusú esemény kompenzációkezelést (beállítás és végrehajtás) jelöl. Ha az esemény egy normál folyamat része, kompenzációt hív meg. Amikor egy tevékenység határához van csatolva, egy adott kompenzációs hívásra reagál. Nagyon hasznos tranzakció rollback modellezésére.
11. *Terminate marker* (befejezés): Ez a típusú befejezés azt jelöli, hogy a folyamat minden tevékenysége azonnal befejeződik, beleértve a több-példányú tevékenységek minden példányát. A folyamat kompenzáció és eseménykezelés nélkül fejeződik be.
12. *Multiple marker*: Ez a típusú esemény a folyamat kiváltásának többféle módját jelöli. Ezek közül csak egy szükséges ahhoz, hogy a Folyamat elinduljon, folytatódjon vagy befejeződjön.

Az event szimbólumokat a konnektorokhoz (*normal event*) vagy a tevékenységekhez (*Boundary event*) tehetjük. A következőkben mindkét esetre nézünk egy-egy példát, ezzel remélhetőleg érthetővé válik, hogy az eseményeket milyen módon használjuk. A 3.21. ábra példája egy kérdésekre adott szavazási folyamat részletét mutatja. Az „Announce Issues for Vote” task a kérdések feltevése, majd onnan a „Voting Response” Message event receiverhez (catching) kerülünk. Amikor jön egy válasz, akkor léphetünk is tovább az „Increment Tally” stephez, azaz növeljük valamelyik szavazatra adott számot. Ezek

a lépések egy MI taskban is lehetnek, ekkor az összes válasz összegyűjtésére alkalmas lenne az munkafolyamatunk.

3.21. ábra. Normál (nem boundary) event

A 3.22. ábra egy boundary (határ) eseményt mutat. A „Receive Confirmation” stepet szabályosan elhagyhatjuk, amennyiben a time-out előtt érkezik a megerősítés. Amennyiben 2 nap is eltelt, úgy a task megszakad és a time-out ágon a „Cancellation Notice” task kerül megvalósításra. A határesemények tehát a taskhoz kötődnek, míg a normál események egy taskon kívül működnek.

3.22. ábra. Boundary event

A gateway-eknél foglalkoztunk már az Event Based átjáróval. után egy esemény bocsátható ki. A 3.23. ábrán a döntés utáni ág elvégzi a megfelelő esemény kiküldését, amelyre ha megérkezik az event, akkor a „Process Request” task fogja azt feldolgozni.

3.23. ábra. Normál határesemények

A 3.26. ábra egy nagyon hasznos összefoglalást ad arról, hogy milyen esetekben, melyik esemény használható és milyen szerepben. Vegyük észre, hogy „körvonalas” marker jelzi az esemény elfogását (catching), míg annak dobását (throwing) a feketére színezett ikon mutatja.

Üzenetek folyamatot között

Az egyes folyamatok (medencék) egymással való kommunikációjának (Messages) bemutatásával zárjuk az eseményekkel való ismerkedésünket, amire egy szemléletes példát ad a 3.24. ábrán lévő BPMN diagram. Esetünkben az egyes medencék a Customer és a Bank nézőpontját (*perspective*) mutatják, mint egymással kommunikáló folyamatok. A szaggatott, kitöltetlen fejű nyíl az üzeneteket közvetíti, az induló és érkező pontja mindig egy-egy activity. Az üzenetet fogadó step mindig várakozik egy ilyen üzenetre, ami megérkezése esetén a task-ot felébreszti és az elvégezheti a szükséges feladatát. Például a Customer „Request Cash” taskja küld egy kérek 100\$-t („Give me \$100”) üzenetet a Bank „Receive Request” erre várakozó taskja felé, amely erre felébred és ezzel az információval mindjárt kezdődhet a pénz elérhetőségének megerősítése step („Confirm Availability of Cach”). Ezután párhuzamosan lehet elvégezni a Customer számlájának terhelését („Update Account Balance”)

és a pénz elküldését a Customer felé („Deliver Cash”), ami egy „\$100” üzenet a vevő irányába, aki ezt már blokkolva várja a „Receive Cash” activity-nél. A Bank előbbi párhuzamos munkáját egy „+” rombusz, azaz parallel gateway szinkronizálja, ugyanis amíg mindkét task nincs elvégezve, addig a kiléptetésre való várakozásnak sincs értelme („Receive Logout Command”). A Customer és Bank példa folyamata azt tanította most meg számunkra, hogy 2 folyamat milyen módon tud együttműködni egy közös munkafolyamat teljesítése érdekében.

3.24. ábra. Folyamatközi üzenetek (Messages)

Types	Start			Intermediate				End
	Top-Level	Event Sub-Process Interrupting	Event Sub-Process Non-Interrupting	Catching	Boundary Interrupting	Boundary Non-Interrupting	Throwing	
None	
						
	

Message	
	
	
	
	
	
	
	

Timer	
	
	
	
	
	
		
Error		
			
			

Escalation		
	
		
	
	
	

Cancel					
			

Compensation		
			
		
	

Conditional	
	
	
	
	
	
		
Link				
			
	
Signal	
	
	
	
	
	
	
	

Terminate								

Multiple	
	
	
	
	
	
	
	

3.25. ábra. Az események rendszerezése

Medencék (Pool) és Sávok (Lane)

3.26. ábra. Medencék és sávok (Pools and Lanes)

Ezt a témakört az előző pont utolsó példájában érintettük, most az ott megszerzett ismeretekhez szeretnénk néhány további kiegészítést tenni. A medence és sáv leginkább egy szervezetet, szerepkört, rendszert vagy felelősségi kört jelöl. Például: Egyetem, Kereskedelmi divízió, Raktár, ERP rendszer. A sáv a medence felosztásából származó rész, melyet a tevékenységek további rendezésére és kategorizálására használnak, így kiváló eszköz a karakterisztikus folyamatok jellemzők szétválasztására. A medence egy folyamat résztvevőjét jelöli (*Actor*) és valamilyen üzleti folyamatot tartalmaz, amit B2B szituációban is kiválóan lehet használni (lásd. a 3.24. ábrát). A medencék közötti párbeszéd a message flow segítségével valósítható meg. A lane külön partíciókra oszthatja a medencét, amely

sávokban a szervezeti szerepkörök vagy valami más karakterisztikus folyamat jellemzők választhatóak szét. A BPMN-ben történő medence és sáv ábrázolást a 3.26. ábra mutatja.

A 3.27. ábra alapján való működés az eddigiek alapján már könnyen megérthető, azért tettük csak ide, mert megtanítja, hogy a „PO Message” message-hez érdemes asszociálni egy artifact-ot (terméket), ami most egy Order objektum. Az ebben lévő információ kíséri az üzenetet. A Seller (eladó) egy megrendelés ajánlatot küld a Buyer (vevő) részére, aki éppen erre vár, mert az ábrán nem látható előző lépések egyikében ilyet kért.

3.27. ábra. Pool and Lane sample

Termékek (Artifacts)

A 3.28. ábra a BPMN beépített artifact-okat mutatja. A termék kiegészítő információkat nyújt a folyamatról, így használatával teljesebb lesz annak a dokumentálása és megértése. Szükség esetén a modellezők és a modellező eszközök szabadon hozzáadhatnak új termék típusokat is, amiket akár ezekből is származtathatják. A beépített termékek a következők:

- Objektum:** Az adatobjektum információt szolgáltat arról, hogy milyen eseményeket szükséges kiváltani és/vagy azok mit hoznak létre. Az objektumok (*Data Objects*) olyan termékek, amik a folyamat közben jönnek létre, illetve egy másik tevékenység input információként is használhatja. A tevékenységekbe befutó INPUT és OUTPUT igény szerinti reprezentálásának elengedhetetlen eszköze. A termék nincs közvetlen hatással üzenetfolyamra vagy szekvencia-folyamra. Az adatobjektumnak lehet állapota is. Példák adat objektumra: Egy levél, E-mail üzenet, XML dokumentum, Megerősítés.
- Csoportosítás:** A csoportosítás dokumentációs és elemzési célt szolgál, ugyanakkor használható medencék közötti elosztott tranzakciók tevékenységeinek azonosításához is. A tevékenységek csoportosítása nem befolyásolja a szekvencia vagy üzenetfolyamot.
- Megjegyzés:** Megjegyzések segítségével a modellező további információkat nyújthat a BPMN diagram olvasójának. Az *Annotation* (Text Annotation=megjegyzés) szöveges kiegészítéseket tud rendelni minden process elemhez, amihez az asszociációs konnektort használja.

Ezen BPMN elemek tehát olyan további információkat képesek szolgáltatni, rögzíteni egy-egy

workflow-ról, amit az eddigi elemeket kiegészítik. Ezek azonban nem részei a BPMN-ből modellből generálgató implementációnak, viszont az üzleti analitikus munka során elengedhetetlenül fontosak.

3.28. ábra. Egyéb műtermékek (Artifacts)

A 3.29. ábra is példát mutat az Objektum típusú termék használatára. Jól látható, hogy a task és az Order objektum közötti asszociációs kapcsolat feltüntetése milyen sokat tud jelenteni a teljes folyamat működésének megértésében.

3.29. ábra. Az Objektumok használata

4. A Bonita Workflow motor áttekintése

Ebben az összefoglalóban elkezdünk megismerkedni a Bonita nevű BPM motorral, ugyanis az eddig tanult elméleti tudásunkat csak akkor tudjuk fejleszteni, ha valamilyen konkrét eszközzel ki is próbáljuk. A Bonita egy nagyon fejlett és kimagasló képességekkel rendelkező szoftver (webhely: <http://www.bonitasoft.com/>). A szerző először 2004. évben találkozott ezzel az eszközzel, ami akkor már stabil és produktív verzióval rendelkezett. Akkoriban az ObjectWeb (webhely: <http://www.ow2.org/>) community keretében fejlődött ez az alkalmazás, amit mindenkinek jó szívvel ajánlok bármilyen nagyvállalati produktív megoldáshoz is.

4.1. ábra. Bonita Studio

Mi a Bonita?

A Bonita egy olyan szoftver, ami a BPM megoldások (workflow alkalmazások) számítógépes automatizálásához szükséges minden szervertől és fejlesztő eszköztől megad. Három nagy részből áll:

1. Egy hatékony *BPM/Workflow motor*, amely a workflow alkalmazások futási környezetét biztosítja (részletesen az 5. cikk tárgyalja ezt a témakört).
2. A *Bonita Studio* (4.1. ábra) a BPMN alapú workflow építést, a feladatok mögött

lévő web alkalmazások készítését és a szerepalapú feladat hozzárendelések definiálását támogatja. Ezen eszközben készíthető el az a produktum, amit a workflow motor futtatni képes (részletesen a 6. cikk tárgyalja ez a témakört).

3. A felhasználók részére biztosított egy egységes munkakörnyezet, a *User Experience* (részletesen a 7. cikk tárgyalja ez a témakört).

4.2. ábra. A Bonita BPM platform felépítése

A 4.2. ábra mutatja a Bonita architektúráját. A stúdióban fejleszthetünk, amit a Bonita Execution Engine környezetbe lehet telepíteni. A felhasználók (3 típusa van: egyszerű végfelhasználó, folyamat adminisztrátor és fejlesztő) a Bonita User Experience GUI környezetben tudják a feladataikat elvégezni. A generált web űrlapok is beépülnek ebbe a környezetbe, így azokat ezen egységes munkakosáron keresztül is elérni lehet, ami lehetővé teszi a feladatok központi felületen való teljesítését. Az ábráról nem tűnik ki, de vannak további kiegészítő részei is a platformnak. A hitelesítés (autentikáció) és jogosultságkezelés (authorization) komoly és fejlett támogatással rendelkezik. A külvilággal kiterjedt konnektor készlet biztosítja a kommunikációs kapcsolatokat, ahogy azt a 4.3. ábra is mutatja.

4.3. ábra. Bonita konnektorok

A következő pontban egy-egy gondolat erejéig, de kirészletezve bemutatjuk a Bonita legfontosabb lehetőségeit. Maga a szoftver teljes egészében Java környezetre épül, így az egyik legfontosabb jellemző természetesen az, hogy ez az önmagában sem kicsi technológiai együttes egyszerűen elérhető és használható.

A Bonita lehetőségei

Folyamat modellezés

-

 A munkafolyamatok tervezéséhez megismertük a BPMN-t, ami a Bonita egyik legalapvetőbb eszköze, ennek használatához nagyon fejlett támogatást nyújt (*BPMN2 process modeler*).
-

 Fejlett szerep kezelés (*Advanced role resolving and filtering*). A feladatok szerepkörökhöz vannak rendelve, amiket a munkafolyamat használatakor felhasználókra és csoportokra oldunk fel, miközben ezt a filterekkel is finomhangolhatjuk.
-

 A Bonita Stúdió támogatja, hogy a process tervezését az üzleti kolléga, az elemző, tervező és programozó közösen, ugyanazon eszközben kezelhesse (*Collaborative process modeling*).
-

 A megtervezett és elmentett folyamatok BPMN leírásait központilag el lehet érni, így a folyamatok leírásai és leltára mindig rendelkezésre áll (*Central repository*).
-

 A BPMN ábrák készítésekor a tervező támogatja, hogy egy-egy rajzelem helyi menüjéből kezdjük meg az ábra rajzolásának a folytatását (*Context palette for*

fast design), ritkán kell használni a klasszikus eszközpaletta ablakot. Ez a modern megközelítés gyorsítja a design implementálását.

-

 A tervezés során a külső rendszerkapcsolatokat konnektorokkal lehet reprezentálni, amiből sok előre elkészített is van (SAP, adatbázis, MS Exchange és SPS, LDAP, különféle közösségi oldalak, stb.), de a fejlesztők igény szerint újat is készíthetnek (*Contributed connectors*).
-

 A Bonita támogatja az agilis fejlesztést, mert az iteratív fejlesztés-tesztelés ciklus hatékonyan megvalósítható vele (*Iterative development*).
-

 Képesek vagyunk a process-t megváltoztatni az éles környezetben is, miközben az élő tranzakciókat át lehet venni a régi designból az újba (*Live process update*).
-

 A fejlesztés során sok ellenőrzési lehetőség van, ami azt vizsgálja, hogy az éppen aktuálisan tervezett process kész van-e már és kielégíti a tervezés alapvetően igényelt feltételeit (*Process diagrams validation*). Például egy taszk rendelkezik-e már beállított actor-ral, akinek a feladatot végre kell hajtania. Valamely hiányosság esetén a tervező felület erről hibaüzenetet küld.
-

 Manapság a BPMN mellett még több régi tervezési nyelvet használnak: XPD, jBPM. Ez a funkció lehetővé teszi, hogy ezekből importáljunk process-t a projektünkbe, így a legacy megoldások migrálása is könnyebbé válhat (*Process import modules*).

-

 A szimuláció jelentőségéről már írtunk, itt azt szeretnénk kiemelni, hogy a Stúdió támogatja, hogy ilyen eszközt használva teszteljük és optimalizáljuk a megtervezett folyamatokat (*Process simulation*).
-

 A verziókezelés támogatása (*Process versioning*).

A megtervezett folyamatok BPMN rajzai exportálhatóak különféle grafikus formátumokba: JPG, SVG, PNG, BMP, GIF, PDF.

Fejlesztés

-

 Az implementáció során az egész workflow-t kísérő globális, illetve egy-egy task szintjén jelentkező lokális adatokat használunk. A Bonita fejlett adatkezelést (*Advanced data management*) biztosít, ugyanis azok típusa lehet egy Java osztály, XML példány, illetve csatolt dokumentum is.
-

 A Bonita stúdió másik kiemelkedő lehetősége, hogy a GUI-k generálását automatikusan, illetve testre szabott módon is el lehet végezni az *Application Builder* funkcióval. Lehet GUI template-eket készíteni, amiket az automatikus űrlap generálók alkalmaznak. Fejlett mező és form validációk adhatóak meg. A formok lapok sorozata (Page Flow, azaz lehet lapozni a formok között) is lehet, amivel kényelmes felhasználói felületek készíthetőek.
-

 Több, mint 100 előre beépített konnektor (*Built-in connectors*) segíti a workflow-t implementáló szakember munkáját, amikkel az ismertebb informatikai

rendszereket (SAP, Exchange, ...) el lehet érni, azokkal az üzenetváltás (adatcsere vagy egyéb okból) könnyen megvalósítható. Rugalmas lehetőség a saját konnektorok készítése, amit Java nyelven lehet elvégezni, emiatt gyakorlatilag bármilyen működésre megtanítható (például megszerezni, hogy hány fok van most San Franciscóban).

-

 Ez a funkció lehetővé teszi, hogy üzleti szabályokat tároljunk el (*Business Rules*), amik különféle feltételektől való működést biztosíthatnak, lényegében kódolás nélkül. Ezzel a tevékenységek közötti átmenetek szabályai is jól definiálhatóak.
-

 Amikor a workflow egyes task-jait implementáljuk, akkor sok apró adatkezelési művelet szükséges, amit egy erre a célra szolgáló eszköz a *Data management editor* támogat. Itt a Groovy script nyelvet használjuk az algoritmusok és adathivatkozások leírására.
-

 A fejlesztés iteratív folyamat, ahol folyamatosan tesztelni, esetenként a működést nyomkövetni kell (*Debug and Test*), amihez a Bonita Studio beépített eszközöket biztosít.
-

 A fejlesztői környezet szabványos HTML alkalmazásokat generál az egyes taszkok kezelésére. A generált vagy a testre szabott űrlapokat egy előzetes template alapján is el lehet készíteni, erre erős támogatást nyújt a Bonita.

A Workflow motor (futtatás)

-

 A Bonita Workflow motor (*Scalable Workflow Engine*) megbízhatóan használ-

ható nagyvállalati környezetben, feladata a megtervezett munkafolyamatok számítógépes futtatása, ahhoz informatikai infrastruktúra környezet biztosítása. Az engine képes szinkron és asszinkron (*Synchronous/Asynchronous execution*) működésre is és teljes körű tranzakciókezelést szolgáltat.

-
 A humán feladatok szerepkörök szerint vannak a felhasználókhöz rendelve. (*human tasks management*) Ezen szerepkörök a fejlesztés során alakíthatóak ki.
-
 A BPMN modellezés során események használhatóak, amiket a Bonita teljes körűen támogat (*Event processing*).
-
 Elképzelhető, hogy néhány feladat megoldásához (például írunk egy teljesen testre szabott Google Webtoolkit alapú klienst) közvetlenül a motor API-ját szeretnénk használni (*Powerful APIs*). Ezt különféle technológiákon keresztül is megtehetjük: EJB⁴ 2 vagy 3, egyszerű Java könyvtár (jar file), REST webservice felület.
-
 A környezet jól támogatja az új workflow engine verziókra való áttérést (*Migration tool*).

Egységes munkakörnyezet

-
 A Bonita User Experience egy mailbox szerű felület, ahol kezelhetjük a feladatainkat, folyamat példányokat. Lehetőséget ad a feladatok delegálására és több egyéb szükséges tevékenység elvégzésére is.

Maga az alkalmazás egy web felület, amire SSO módon léphetünk be, így integrálható a meglévő portálunkba is.

-
 A munkafolyamat futása során keletkezett eseményeket figyelemmel kísérhetjük, fogadhatjuk a folyamatok esetleges automatikus hiba és státusz jelentéseit (*Real-time follow-up and alerts*).
-
 A címkézés és kategorizálás nagyon hasznos funkció (*Labels and categories*), ugyanis amikor a taszkjaink száma és felesége elkezd nőni, akkor ez teszi lehetővé azok rendszerezését és áttekinthetőségét.
-
 A Bonita képes többnyelvű módon működni (*Multilingual support*). A nyelvi lefedettség jelenlegi helyzetét itt tekinthetjük meg: <http://www.bonitasoft.org/translations/>.
-
 Hatékony adminisztrációs lehetőség, amivel több távoli (hálózaton keresztül elérhető) workflow motor (*Remote engine management*) is menedzselhető ugyanazon gépről.
-
 Az eszköz kiválóan integrálható a Facebook, Twitter és egyéb közösségi hálózatokkal (*Social BPM*).
-
 Az egységes munkakörnyezet szerepkörök szerint szolgáltatja az elérhető funkcionálisokat (*User settings*).

⁴EJB = Enterprise JavaBean

⁵BI = Business Intelligence

⁶BAM = Business Activity Monitoring

Monitorozás

-

 A Bonita hasznos és érdekes lehetősége a BI⁵ és BAM⁶ funkciók támogatása, amihez jól testre szabható dashboard, statisztikai és riportkészítési eszközöket is biztosít. A BI rendszerekről a korábbi Informatikai Navigátorban írtunk. Az üzleti aktivitás monitorozása pedig a mindennapok tevékenységeinek figyelését jelenti, elsősorban azonnali beavatkozás vagy általános folyamat optimalizálási céllal.
-

 A megfelelő jogosultságok (olvasás, módosítás) finomszemcsés kalibrálási lehetősége is épít a használat monitorozására (*Advanced right management*). Lehetőleg mindenki csak annyi jogot kapjon, ami feltétlenül szükséges a számára.
-

 A monitorozás során észlelt folyamathibák korrigálhatóak, az azokat kísérő adatok auditálható módon javíthatóak (*Data management*).
-

 A dashboard részére KPI-ok határozhatóak meg, amik gyűjtése a monitorozás szerves része.
-

 A munkafolyamat életciklusa menedzselhet (*Process lifecycle management*), engedélyezhető, letiltható és archiválható.
-

 A feladatok valós időben szintén menedzselhetőek (*Tasks management*), azok felfüggeszthetőek, folytathatóak, stb.

-

 A workflow felhasználói és csoportjai a létező user adatbázisokkal (LDAP, AD, adatbázis) összerendelhetőek (*User management and mapping*), így azok eszközeivel is figyelemmel kísérhetjük a rendszer használóit.

A szimulációk és elemző riportok (4.4. ábra) lehetősége kiemelkedően hasznos és jó eszköz a többi hasonló BPM eszközzel összehasonlítva. A szimulációk és statisztikák segítik a folyamataink hatékonyságának mérését, az optimalizálási lehetőségek megtalálását.

4.4. ábra. Bonita Dashboard lehetőségek

5. Bonita - A munkafolyamatok tervezése és megvalósítása

Kezdjük el! Ebben a pontban megtanuljuk, hogy a Bonita Stúdió segítségével miképpen tudunk egy munkafolyamatot BPMN eszközzel megtervezni. Megismerkedünk a workflow-kat kísérő globális és lokális adatok megadási lehetőségeivel is. A feladatokhoz kötelezően hozzárendelendő actorok beállítását is megérthetjük. Alapvető célunk az, hogy a BPMN ismeretében képessé váljunk azt a Bonita környezetben hasznosítani.

5.1. ábra. A Bonita Studio munkafelülete

A Bonita Stúdió áttekintése

A fejlesztői felület részei

Az 5.1. ábra a Bonita fejlesztői környezet főbb részeit mutatja, amikre a továbbiakban sokat fogunk hivatkozni, így itt most röviden áttekintjük. A *Menubar* hagyományos menürendszeren keresztül teszi lehetővé a program használatát, melyek közül a legfontosabb funkciók a *Task bar* szalagon ikonként is megjelennek. Alaphelyzetben a bal oldalon található a *Palette*, amely

a BPMN szimbólumok rajzkészlete, használata megegyezik a más programoknál már megszokott technikával (Drag and Drop). A munkafolyamatokat (azaz a nekik megfelelő Pool-okat) reprezentáló BPMN diagramok a *Whiteboard*-ra készülnek. A bal alsó sarokban található az *Overview* panel, biztosítva a whiteboard áttekintését és azon való gyors mozgást. Az utolsó terület, amit meg kell jegyeznünk a *Detail Panel*. Itt a BPMN munkafolyamat minden jellemzőjét (adatok, actor-ok, GUI űrlapok) ké-

nyelmesen be tudjuk konfigurálni. A megjelenő többlapos property sheet mindig arra a BPMN elemre (tevékenység, esemény, átmenet nyíl) kínál fel a jellemzők beállítását, amelyik aktív, azaz amelyikre utoljára kattintottunk az egerrel. A most ismertetett képernyő részletekre a továbbiakban mindig ezekkel a nevekkel fogunk hivatkozni: Palette, Whiteboard, Overview, Detail Panel, Menubar, Task bar. Az Edit → Preferences → Bonita → Studio menüpontnál a stúdió egészére vonatkozó beállításokat (például a használt nyelv) lehet elvégezni.

A Palette panel

5.2. ábra. A Palette panel

Az 5.2. ábra a Palette eszközkészletét mutatja, 3 különféle nézetben. Látható, hogy a BPMN teljes fegyvertára használható a folyamatok megtervezéséhez. Ez a választás hatékonyá és korszerűvé teszi a Bonita platformot. Az egyes elemeknek mindig valamilyen medencén (pool) és

sávon (lane) belül kell elhelyezkedniük, ugyanis a munkafolyamatokat a medencék reprezentálják.

A helyi eszközök használata

5.3. ábra. A helyi eszközök (Context Panel)

Az 5.3. ábra mutatja, hogy egy whiteboard-on lévő BPMN elemre kattintva és az egeret ott tartva egy helyi eszközkészlet jelenik meg, ami nagyon hatékonyá teszi a tervező munkát. Gyakorlatilag a Palette használata ezzel minimálisra szorul vissza, hiszen – ahogy az ábrán is látható – a Step1 activity-re kattintva minden értelmes rajzolási lehetőséget folytathatunk. A megfelelő kis ikonból kiindulva létrehozhatjuk a következő tevékenységet, gateway-t, eseményt. A Transition nyíllal egy létező elemre való összeköttetést tehetünk meg. Az éppen aktív elemünkhöz valamilyen megjegyzést (Text annotation) tehetünk. A Tools pedig egy helyi menüs beállítási lehetőséget biztosít.

5.4. ábra. Detail Panel

A Detail Panel

Az egyes elemekre, a teljes diagramra, medencére vagy egy sávra a jellemzőket a Detail Panel-en (5.4. ábra) tudjuk beállítani. A *General* fül az adott kontextusra értelmezhető beállítási lehetőségeket gyűjti össze, amiket az ábrán a következő alfülekkel láthatunk:

- **General:** általános jellemzők, például a BPMN elem neve.
- **Advanced:** Az opcionális finombeállítások, például egy activity legyen-e multi instance-os.
- **UserXP:** Itt az egységes munkakörnyezetre, azaz a User Experience-re tehetünk beállításokat.
- **Data:** Az elemre, annak belső állapotára jellemző adatokat adhatjuk itt meg (Java, XML vagy csatolmány).
- **Actors:** Az activity-hez rendelt szerepkör megadása.
- **Connectors:** A kimenő konnektorra vonatkozó feltételek beállítása, amellyel szabályozható, hogy a munkafolyamat folytatása abba az irányba mehet-e vagy sem.

Az *Application* fül a generálandó GUI űrlap(sorozat) beállítási lehetőségeit tartalmazza, míg az *Appearance* az egyes design elemek kinézeti beállításait (betűk, vonalak, színek) teszi lehetővé. A *Simulation* tab a process szimulációhoz szükséges input adatok megadását biztosítja.

Az Overview panel

Az overview panelnek 2 nézete van: fa és gyorsnavigáló nézet. A fa nézet az elemek egymáshoz viszonyított logikai elhelyezkedését is mutatja,

így a fában gyorsan megkereshetjük azt a komponenst, amivel éppen valamit csinálni szeretnénk. A gyorsnavigáló nézet kis méretben mutatja az egész whiteboard-ot, amiben egy kis téglalapocskát tudunk mozgatni. Ami ebben látszódik, azt látjuk a fehér munkaasztalunkon is.

Egy process tervezése

A *Diagram* a tervezési nézet legfelsőbb szintje, ebben helyezkednek el a munkafolyamatokat reprezentáló pool-ok, amiből általában több is lehet egy diagramon. Magára a diagramra is tehetünk beállításokat a Detail Panel-en, amennyiben minden medencén kívülre kattintunk az egérrel. A diagram nevéen, verzióján és rövid leírásán kívül *Actor Selector*-okat és dependenciákat állíthatunk be rá. Az előbbi egy alapértelmezett szerepkör lehetőségek megadását, az utóbbi a külső Java könyvtárak (*.jar file-ok) csatolását jelenti. A következő alpontokban részletezzük a fontosabb BPMN diagram elemek beállítási lehetőségeit. Emlékezzünk rá, hogy az összes lehetséges beállítást minden esetben a Detail Panel-en tehetjük meg, itt csak a legfontosabb jellemzőkre térünk ki. Minden komponens rendelkezik névvel, verzióval és rövid leírással, így ezt itt jegyezzük meg, a továbbiakban már nem hivatkozunk erre többet.

Medence (Pool) létrehozása

A pool a folyamattal ekvivalens fogalom, a BPMN diagramon több is lehet belőle, hiszen az egyes folyamatok üzenetekkel képesek egymással kommunikálni, ami hatékony modellezési megközelítést tesz lehetővé. A pool-okat a Palette panelről lehet a whiteboard-ra húzni. A medence Detail Panel-je mindegyik főfülön fontos beállításokat enged meg. Nézzük meg röviden! Kezdjük a General főfülrel:

- **User Experience (UserXP)** beállítások (külön cikk foglalkozik ezzel)

- Adatmegadási lehetőségek (Data fül). A medencéhez, azaz a teljes folyamathoz köthető globális belső változók megadása.
- Actor Selector-ok megadása (lásd. később!).
- Konnektorok (Connectors): a medence és a külvilág közötti kommunikációk támogatása.
- Függőségek (Dependencies): külső java jar vagy *.bar (bar=Bonita Archive) file-ok csatolása.

Az Application főfűl a medencéhez társított alkalmazás részlet (űrlap vagy űrlap sorozat) kialakítását biztosítja. Itt készíthetjük el a „first form”-ot, amivel a most definiálandó process egy-egy példányát elindíthatjuk (a neve: *Entry Pageflow*). Lehetőség van lokális átmeneti adatok (*Transient Data*) megadására is, amennyiben egy űrlapsorozatot készítünk, mert ez lehetővé teszi a 2 űrlap közötti kommunikációt.

5.5. ábra. A Sáv

Sáv (Lane) létrehozása

A sávokat csak valamely medence részeként (5.5. ábra) lehet létrehozni és az a feladatuk, hogy logikailag strukturálják a medencén belüli BPMN elemeket. Ugyanakkor a Detail Panel-en mindazon beállítások is tovább finomíthatóak – most már az adott sávra nézve – amit a pool-nál megadtunk (General, Application, Appearance, Simulation főfülek).

Feladatok (Task) definiálása

A feladat olyan aktivitás, amit egy ember vagy a Bonita futtató környezet kezdeményez és hajt végre. A BPMN-t ismertető összes task típust támogatja a Bonita, itt csak emlékeztetőül felsoroljuk ismét őket: Humán Task, Service Task, Call Activity (egy alprocess hívása), Script Task (egy Groovy script futtatása), Send Task (amikor a folyamat ehhez a task-hoz ér, az küld egy üzenetet), Receive Task (amikor egy folyamat ideér, akkor ennél a tasknál várakozik egy üzenetre). A task típusát, egyéb jellemzőit (Multi Instance, Looping) és az őt kezelő web form generálásának paramétereit természetesen a Detail Panel-nél lehet megadni, ahogy azt a 5.6. ábra is mutatja.

The screenshot shows the 'Detail Panel' for a task named 'Step1'. The panel has tabs for 'General', 'Application', 'Appearance', and 'Simulation'. The 'General' tab is active, showing fields for 'Name' (Step1), 'User/XP', 'Description', 'Task type' (Human), and 'Priority' (Normal).

5.6. ábra. A Task részleteinek beállítása

A prioritás Normal, High (magas) vagy Urgent (sürgős) lehet. A későbbiekben majd látjuk, hogy a task-okhoz milyen kifinomult módon tudunk akár egyedileg kialakított kezelő GUI formot is készíteni. A feladatok belső állapotát le-

író adatokat a Data alfülon lehet felvenni, ezt lentebb részletesen is bemutatjuk. Az Actors alfül a feladat lehetséges végrehajtóit állítja be. A Connectors tab pedig a task elindulásakor, befejeződésekor és más értelmes szituációkban működő külső, konnektorokon alapuló kommunikációs lehetőségek beállíthatóságáért felel.

Események létrehozása

A Bonita elérhetővé teszi a BPMN 2 események használatát, ahogy erről az 5.7. ábrán is meggyőződhetünk.

5.7. ábra. Bonita Events

Az események típusait a BPMN cikknél már leírtuk, említettük azt is, hogy a kör belsejében lehet tele vagy körvonalas szimbólum. Az első a sender, a második a receiver event csomópontot jelöli. Minden ott ismertetett tudnivaló természetesen igaz a Bonitában is, így azt most nem ismételjük meg. Példaként tekintsük

a kis levél ikonnal szimbolizált message event használatát. Ez például egy activity után következhet, a tele ikonos sender egy üzenetet képes kibocsátani, majd jöhet egy következő tevékenység. Ez egy tipikusan asszinkron helyzet. Egy másik medencében a folyamatnak kell egy körvonalas levél ikonnal reprezentált event node-dal rendelkeznie, amely egy ilyen üzenetet el tud kapni. A sender event Detail Palette beállításainál a Messages alfül az Add funkciója teszi lehetővé a kiküldendő üzenet specifikálását. Itt meg lehet adni a Target (cél) pool Target step-jének a nevét, azaz az üzenet pontos címzettjét. Ugyanezen ablakban lehetőség van az üzenet belső adattartalmának a pontos megadására is. A cél medence receiver event-jét ezek után úgy konfigurálhatjuk, hogy Catch Event property-je ugyanezen nevű Event-et kapja el. Itt egyelőre csak a Bonita Studio lehetőségeit tárgyaltuk, az események (timer, signal, message, error) használatáról a későbbiekben még lesz szó.

Kapu (Gateway) beiktatása

A BPMN cikknél részletezett gateway-ek rendelkezésre állnak, azokat a Palette vagy a Context Palette-ből könnyen el tudjuk érni és beszúrhatjuk a tervezés alatt lévő process diagramba.

5.8. ábra. Egy Gateway beszúrása

Az 5.8. ábra bal oldali része azt mutatja, ahogy a helyi eszközök közül kiválasztjuk a „+” kaput, a jobb oldal pedig az eredményt mutatja. A beiktatott kapu beállításait utána a Detail Panel-en szükség szerint módosíthatjuk.

5.9. ábra. A tevékenységek közötti átmenetek (Transition)

Az átmenet (Transition) megadása

5.10. ábra. Az átmenet Detail Panel-je

Amikor ránézünk az 5.9. ábrára, akkor világossá válik, hogy mennyire fontos a folyamat

leírásánál a „nyíl”, azaz az átmenet (Transition). Az ábra egy Bonita folyamat terv része. A tevékenységek sorrendjének meghatározása mellett azok a feltételek (Conditions) is itt adhatóak meg, amik őrkdnek az állapotátmenetek felett. Amennyiben egy feltétel hamis, úgy abba az irányba nem lehet továbblépni. A transition Detail Panel-jénél (5.10. ábra) lehet ezeket a dinamikus feltételeket megadni, amelyek akár összetettebb Goovy scriptek is lehetnek vagy csak a Default Flow checkbox-ot szeretnénk bepipálni. Az ábrán a „Process_A” dinamikus medence „Check_For_New_File” script típusú activity-je figyel, hogy jött-e új file a rendszerhez. Látható, hogy a kimenet kétféle lehet, a default (alapértelmezett) ág az, hogy igen. A másik ágon („If nothing found”) akkor mehetünk ki, ha nem. Itt várunk 10 másodpercet egy Ti-

mer event segítségével, majd a „+” kapunak adjuk, hogy indulhat újra az új file ellenőrzése task. Azonban ebbe a „+” kapuba egy az előzőleg, a file megléte miatt kibocsátott end event-től is jön egy transition, így amíg az nem érkezik meg, addig a kapuból sem megy tovább a TOKEN. Ez az end event egyébként a „Process_B” folyamatot indítja, ami a file feldolgozására hivatott.

Nézzük még meg az 5.10. ábrán mutatott transition Detail Panel további lehetőségeit! A Default Flow-t már ismerjük. Az átmenet feltételének megfogalmazásakor (Condition beviteli mező) a következő lehetőségek közül választhatunk:

- *Edit Expression...*: Amikor ezt választjuk, feljön a Groovy script editor, amivel összetett feltétel (condition) vagy szabály (rule) adható meg.
- *Create Data*: A feltételek megfogalmazásához új adatelemeket vehetünk itt fel.
- *Edit Decision Table*: A tábla használatát az 5.11. ábra mutatja. Az állapot átmenet feltételére több sort is megadhatunk, így ezzel rögzíthetjük az összetett üzleti szabályokat.

5.11. ábra. A Decision Table szerkesztése

Megjegyzés hozzáadása

Mindegyik BPMN komponenshez – ahogy azt a szabvány rögzíti – egy Text Annotation elem rendelhető, aminek az okos használatára szintén az 5.9. ábra mutat példát. A workflow tervünkre ezzel olyan kiegészítő megjegyzések kerülhetnek, amik jelentősen hozzájárulnak a folyamat ismeretének birtoklásához.

Actorok rendelése a feladatokhoz

Áttekintés

Az *Actor* egy egyed (konkrét szereplő, ember) vagy egyedek csoportja, aminek a folyamat tervezése során egy külön nevet adunk. A workflow motor az actorokat hívja meg, hogy végezzék el a kiosztott feladatot, azaz őket rendeli a process tervezője az activity elemekhez. Ez a hozzárendelés történhet közvetlenül a task-hoz, vagy közvetve – amennyiben a step nem rendelkezik actor hozzárendeléssel – a sávon és a medencén keresztül is, kaszkádolt módon. Minden Human Task kötelezően kell, hogy actorral rendelkezzen. A munkafolyamat végrehajtása során a belépett felhasználók (user) válnak actorrá. Egy actor hozzárendelés jellemzően dinamikusan elvégzett feladat, így valójában a hozzárendelések készítésénél csak *Actor Selector*-okat tudunk elkészíteni és őket rendeljük hozzá a process-hez. Az actor selector olyan, mint egy konnektor, a feladata azonban speciális, amennyiben az adott task esetén azokat az egyedeket kell visszaadnia, akik ahhoz hozzá lesznek rendelve.

Egy Actor Selector létrehozása és fajtái

A pool szintjén a Detail Panel General → Actor Selectors tab kiválasztása után az 5.12. ábra ablaka nyitódik meg, ahol egy új, névvel ellátott Actor Selector hozható létre.

5.12. ábra. Actor Selectors és típusai

Látható, hogy a szelektorok 3 kategóriából kerülhetnek ki:

1. *Bonita*: Ezek a selectorok egy-egy actor listát adnak vissza, amik a User Experience eszközben vannak definiálva: Users (felhasználók), Roles (szerepkörök), Groups (csoportok), Delegees (delegálások), Managers (vezetők), Team members (csapatgagok).
2. Adatbázis (*Database*): Az actorok egy külső adatbázisból lesznek lekérdezve.
3. Címtár (*LDAP*): Az actorok egy LDAP-ból lesznek lekérdezve.

5.13. ábra. Egy Actor Selector kiválasztása

Az új actor selector létrehozása után az hozzárendelhető lesz bármely task-hoz, pool-hoz, lane-hez, amennyiben annak *Actor Selectors* alfület kiválasztjuk (5.13. ábra). Az *Initiator* szelektor alapértelmezésben létezik és azt a usert szolgáltatja, aki az egész munkafolyamatot elindította az első, process indító úrlapon. Az LDAP és adatbázis alapú Actor Selector-ok létrehozásának technikai részleteit a Bonita tippek és trükkök cikk egy-egy részében fogjuk ismertetni, azonban most áttekintjük azok típusait:

- LDAP vagy adatbázis alapú Actor Selector: Egy LDAP vagy adatbázis query eredményhalmaza adja az actor-ok listáját.
- Actor Selector egy workflow belső változóban tárolt lista alapján: Példaként képzeljük el, hogy a process rendelkezik egy *humanResources* nevű belső változóval, amely actorok listáját tartalmazza. Ezt persze dinamikusan karbantarthatjuk, de mindig van egy pillanatnyi user lista benne. Az ilyen típusú Actor Selector (Bonita → User List) megadásnál erre a változóra így tudunk hivatkozni: $\${humanResources}$ és ez kijelöli a mindenkor visszaadandó actorok listáját.
- Statikusan létrehozott Actor Selector. A fejlesztéskor egy vesszővel ellátott, később már nem változtatható user lista. Példa: inyiri, jkovacs, lszabo esetén ez egy 3 elemű actor lista lesz.
- Egy egyedi actor visszaadása.

Filterezés

Amikor egy konkrét Task-hoz, Pool-hoz vagy Lane-hez rendeljük a megfelelő Actor Selector nevét (General → Actors fül), akkor ezen művelet során még szűkíthetjük azt a halmazt, amit a szelektor vissza fog adni. Vannak előre definiált Bonita filterek, de magunk is készíthetünk egy

olyat, ami az igényünket legjobban lefedi. Ezt a Groovy script nyelven tudjuk implementálni. Az előre beépített filterek a következők, amiket az 5.14. ábra mutat:

- Actor continuity: Kiválasztani azt az actor-t, aki valamelyik előző task-hoz már hozzá volt rendelve. A beállításhoz az előző task nevének kell megadni.
- Has Performed Tasks: Kiválaszthatóak azok az előző taskok (itt most több is megadható), amelyek actor-ainak halmaza lesz ennek a stepnek az actor halmaza.
- A legrugalmasabb filter, amikor a script lehetőséget választjuk és mi magunk készítjük el Groovy nyelven.

5.14. ábra. Egy filterezési lehetőség kiválasztása

Fejlesztés alatt használható Actor-ok

A Bonita Studio használata során vannak előre beépített, csak a fejlesztés során használható user-ek: john, jack, james (a jelszavuk: bpm). Az *admin* user (jelszava: bpm) is használható, sőt a studio futtatás gombjára induló tesztelés alapértelmezésben ezzel a felhasználóval jelentkezik be.

Egy folyamat belső adatai

A workflow állapotát leíró adatok

A workflow fejlesztése során a belső állapotot reprezentáló adatokat hozhatunk létre, amelyeknek 2 fajtájuk van:

- globális: Pool szintű, az egész munkafolyamat minden pontján látható és
- lokális: Task szintű, azaz élettartamuk a Task-ével egyezik meg.

5.15. ábra. Egy új adat megadása

A változókat a Pool, illetve a Task General → Data alfülon kezelhetjük (Add, Edit, Remove gombok). Az *Add* gomb megnyomására az 5.15. ábra ablaka jön fel, ahol megadhatjuk az újonnan létrehozandó változó nevét, leírását és típusát. A Multiplicity lehet single vagy multiple, attól függően, hogy egy egyszerű skalárt vagy tömböt szeretnénk-e megadni. A háttérben ezek a workflow példányhoz köthető adatok adatbázisba lesznek perzisztálva. Amikor Java Object típust választunk, akkor a rendszer által ismert típusok mindegyike használható, még azok is, amiket mi készítünk el és a jar-t linkeljük a workflow-hoz. Amikor XML típust választunk, akkor ott annak az XSD sémája lesz bekérve.

Groovy kifejezések szerkesztése

5.16. ábra. Groovy kifejezések szerkesztése

A process belső adatainak elérése legkönnyebben a Groovy script nyelven keresztül valósítható meg, mert az közvetlenül eléri (írja, olvassa) ezeket a változókat. Az 5.16. ábra a Bonita beépített Groovy szerkesztőjét mutatja (az Edit expression kiválasztására jelenik meg az ablak).

Az alfolyamatok használata

Alfolyamatot (subprocess) azért hozunk létre, mert ezzel kisebb, áttekinthető részekre oszthatjuk az üzleti folyamatot. Ugyanakkor ennek a megközelítésnek van egy járulékos előnye is, hiszen a paraméterezzhető subprocess-ek lehetővé teszik, hogy őket újrahasznosítsuk. Alfolyamatot a Bonitában kétféleképpen használhatunk:

- *Call Activity*: Ekkor a step egy külső (másik digramon vagy Pool-ban van), újrahasznosítható process-t hív.
- *Event Subprocess*: A folyamatunk beágyazva tartalmazza.

Call Activity

Bármely process hívható egy másikból, ha a Call Activity típusú task-ot használjuk, azaz ilyenre állítjuk annak típusát. Ezt az 5.17. ábra taskokra vonatkozó beállító paneljének segítségével tehetjük meg, amit természetesen a Detail Panelen találunk. Látható, hogy ilyenkor a meghívandó Subprocess-t is ki kell választani.

5.17. ábra. Call Activity beállítása

Amikor egy alprocess meghívásra kerül, akkor el kell látni induló adatokkal, hogy megfelelően inicializálhassa magát. Ehhez a fő és alprocess közötti mappinget (belső változók összerendelése) használhatjuk, ahogy azt az 5.18. ábra tanítja. Az ábra a fő process változóinak alprocess változókra való leképezését mutatja, de ezt igény szerint fordítva is, azaz SubProcess Data → Source Data el kell végezni. Mindezt úgy kell értelmezni, hogy az alprocess elindulásakor átveszi a számára szükséges változók értéket, majd lefutása után visszaírja a főprocess-be a releváns adatokat. A Bonita biztosít egy jó refaktorálási lehetőséget, azaz egy összetettebb folyamatból az „extract a subprocess” menüponttal egy alfolyamat (egy másik menecenként a diagramon) és az őt hívó Call Activity automatikusan elkészül.

5.18. ábra. Process - Alprocess mapping

Event Subprocess

Ekkor az Activity típusát az Event Subprocess értékre kell állítani. A „+” jel itt is mutatja (5.19. ábra), hogy mögötte egy alfolyamat van, azonban rákattintva a Timeout Handler részletei helyben fognak bejönni és az elem nyitott állapotát a „-” jel mutatja.

5.19. ábra. Event Subprocess

A feladatok ismételt végrehajtása

A BPMN-t ismertető cikkben megtanultuk, hogy mit jelent az, ha egy task-nak a Loop jellemzőjét beállítjuk. Ilyenkor a task ismétlődik valamennyiszer, illetve egy Groovy kifejezéssel ennek a feltételét is megadhatjuk. Láthatjuk az 5.20. ábrán, ahogy egy activity Loop feltételét megadhatjuk, azaz beállítjuk az *isLooped* rádiógombot. A task elindítása előtt vagy után is megvizsgálhatjuk, hogy a *Loop while* feltétel teljesül-e.

5.20. ábra. A Task Loop property-je

Multiple Instances (MI Task)

Ebben az esetben ugyanaz a feladat párhuzamosan több példányban kerül végrehajtásra, aminek a részleteit szintén a BPMN cikkben olvashatjuk. Ahogy azt az 5.21. ábra mutatja, be kell állítani az *is Multi-Instantiated* checkbox-ot, valamint *Instantiator*-t és *Join Checker*-t kell meghatározni.

5.21. ábra. MI Task konfigurálása

Tipikus példa szokott lenni az MI task-ra a szavazási folyamatban lévő szavazat leadási feladat, ami egy MI task. Ilyenkor az Instantiator gondoskodik, hogy mindenki 1 alkalommal szavazhasson, míg a Join Checker biztosítja a szavazatleadások korrekt befejeződését, hogy a számlálás elkezdődhessen.

Egy Instantiator konfigurálása

A Browse gomb megnyomásával (5.22. ábra) létrehozható Instantiator feladata, hogy minden

egy task példányt a megfelelő adatértékekkel inicializáljon. Egy Instantiator hasonlít egy konnektorhoz, a különféle típusait az ábra mutatja. Például a *Number of instances* lehetőség választása esetén egy user (vagy actor) listát kell megadni, hogy az egyes task példányok kihez legyenek rendelve. A Bonita sajátkészítésű Multi Instantiator létrehozását is támogatja (Connectors → multi Instantiation → New Instantiator menüpont).

5.22. ábra. Bonita Multi Instantiator

Egy Join Checker konfigurálása

5.23. ábra. Join Checker

Egy multi-Instantiated step párhuzamos utakat hoz létre (multiple parallel paths), így azok be-

fejeződésekor történő szinkronizálást (Join) biztosítja ez a konfigurálási lehetőség (5.23. ábra). Látható, hogy többféle szinkronizáció közül választhatunk:

- az összes tasknak be kell fejeződnie
- csak valamilyen %-ban kell befejeződniük a taskoknak, stb..

Az időzítők (Timers) használata

Háromféle Timer létezik:

- Start Timer (zöld színű),
- Köztes Timer (Intermediate, kék színű) és
- Határ Timer (Boundary), ami egy stephez (azaz activity-hez) van csatolva.

5.24. ábra. Timer kiválasztása a palettáról

A Start és Köztes timerek feladata, hogy felfüggesse a folyamatot, amíg valamilyen időtartam (duration) el nem telik vagy egy konkrét időpont be nem következik, mely esetben egy Timer Event kerül kibocsátásra, aminek a kezelője egy konnektor hívást is el tud végezni. Ezzel együtt a fő hatás az, hogy az addig felfüggesztett munkafolyamat elkezd folytatódni. A Boundary Timer mindig egy taskhoz kapcsolódik és egy határidőt (deadline) reprezentál a task számára, amiből így kétféleképpen tudunk kijönni.

Az első lehetőség, hogy a feladat normálisan befejeződött, míg a második esetben lejárt a task határideje, így az megszakítódik és egy másik ágon megy tovább a folyamat, miközben egy Timer Event is kibocsátódik.

Egy Start Timer létrehozása

Tekintettel arra, hogy a Timer egy start event, így ez egy folyamat elindítására alkalmas. Amikor a Detail Panelen konfiguráljuk, akkor a név és leírás mellett a *Timer Condition*-t kell megadni, aminek a szerkesztő ablakát az 5.25. ábra mutatja.

5.25. ábra. Egy Timer konfigurálása

Egy Intermediate Timer létrehozása

A process közepére bárhova betehetünk egy Intermediate Timer-t, ami képes azt várakoztatni. A Timer Condition résznél ilyenkor előzetesen 3 lehetőségből választhatunk:

- *Duration*: egy bizonyos időtartamot vár
- *Date*: ebben az időpontban folytassa a process a futását
- *Variable*: egy változó értéke alapján dől el a folytatás időpontja

Egy Boundary Timer létrehozása

Ekkor a Timer egy taskhoz lesz rendelve, amint azt az 5.26. ábra vizuálisan is mutatja. A *Step1* task kap egy határidőt a végrehajtásra, amely ha lejár, akkor az meg lesz szakítva és a *Step2* irányába megy tovább a munkafolyamat.

5.26. ábra. Egy Boundary Timer

Üzenetek a munkafolyamaton belül

5.27. ábra. Throw link létrehozása

A BPMN kapcsoló események (*Link Events*) arra szolgálnak, hogy ezzel egy pool-on, azaz munkafolyamaton belül annak 2 pontja között üzeneteket tudjunk váltani. Az üzenetküldés helye a *Throw Link*, a fogadás pontja pedig a *Catch Link* (5.27. ábra). A Throw link esetén azt lehet megadni, hogy mely linkre mutat, míg a Catch link esetén azon linkek listája adható meg,

amelyről mutatnak oda. Ezzel a mechanizmussal lehet tájékoztatni a folyamat másik pontját, hogy a vele párhuzamos ág már elért valahova.

Üzenetek küldése és fogadása

A kis borítékkal jelölt *Message Event* a folyamatok (medencék) közötti kommunikáció eszköze. A következő fajtái vannak:

- *Throw Message*: Elküldi az üzenetet
- *Catch Message*: Fogadja az üzenetet
- *Start Message*: A process elején van, elkap egy üzenetet, amire a folyamat elindul
- *End Message*: A process-t leállítja és küld erről egy üzenetet
- *Boundary Message*: ez egy Catch Message, így ha elkap egy üzenetet, akkor a hozzárendelt task leáll és az üzenet által kijelölt alternatív ágon megy tovább a vezérlés

5.28. ábra. Egy Throw Message beállítása

Az 5.28. ábra mutatja, ahogy egy Throw Message konfigurálásra kerül a következő adatok megadásával:

- *Target Pool*: Ennek a medencének szeretnénk az üzenetet elküldeni
- *Target Task*: A célmedence ezen Catch Message eleme fogadja az üzenetet
- *Add data*: Ilyen adatokat küldünk a másik folyamat részére (hasonló felületen adható meg, mint a folyamat belső adatai)
- Az elküldött üzenet érvényességének lejáratási időtartama

A fogadó oldal konfigurálását az 5.29. ábra mutatja. A *Matching condition* egy Groovy script lehet, ami belenéz az üzenetet kísérő adatba és csak akkor kapja el azt, ha a megadott feltételre illeszkedik. A Boundary típusú Catch Message működése a Boundary Timer-ével analóg módon történik.

5.29. ábra. Egy Catch Message beállítása

Hiba definiálása

Az *Error* elem feladata, hogy a hibás állapotról adjon információt a folyamat más pontjai számára, a következő fajtái vannak:

- *End Error*: Leállítja a process-t és küld egy error üzenetet.

- *Start Error*: Fogad egy error üzenetet és elindít erre egy process-t
- *Boundary Error*: Elkap egy error üzenetet, majd megszakítja azt a taskot, amihez csatolva van

A konfiguráló felületek a Message event elemhez hasonlóak, azonban itt az adat helyett az error kód adható meg.

Szignál létrehozása

A Signal az üzenetnek hasonlóan szintén az információk szétküldésének és elfogásának eszköze, így ennek is az az 5 db esete van, mint a message-nek, azonban itt csak egy-egy szignál kód (String konstansok) küldésére és fogadására van lehetőség. Az 5.30. ábra a már ismert működést modellezi. Amikor a *Step1* melletti szignál beérkezik, akkor megszakad a task és a szignál ágán *Step2* felé megy tovább a process.

5.30. ábra. Boundary Catch Signal

Tranzakciókezelés

A munkafolyamatok vonatkozásában a tranzakció egy olyan csoportja a tevékenységeknek (azaz az Activity elemeknek), amiket mindenképpen be kell fejezni mielőtt a workflow folytatódna. A tevékenységek szinkron sorozata tranzakcionális a Bonitában. Amennyiben egy Activity aszinkronra van állítva, úgy az külön tranzakciós

kontextust kap, a munkafolyamat pedig onnan egyből továbbhalad.

Konnektorok

A konnektorok világával egy külön cikkben fogunk megismerkedni, így a tudnivalókat ott fogjuk részletezni. Az 5.31. ábra egy tipikus konnektor használatot mutat, amikor egy Humán Task élettartam eseményeire egy-egy konnektor hívást „akaszthatunk” rá. A Select Event részénél külön konnektorokat rendelhetünk a task-ba való belépéshez, kilépéshez, annak elindulásához, felfüggesztéséhez és folytatásához.

5.31. ábra. Konnektorok használata

Kategóriák

A kategóriák olyan címkék, amikkel a tervező meg tudja jelölni a konkrét process-eket és ezt a UserXP-ben is láthatjuk. Az 5.32. ábrán a „+” gombbal hozhatunk létre új kategóriát.

5.32. ábra. Kategóriák létrehozása

Egy Bonita kiterjesztés feltelepítése

A Menubar Extensions → Browse contributions menüpontjának kiválasztásával a Bonita Studio hozzákapcsolódik egy szoftver repository-hoz, ahonnan plugin-eket tölthetünk le, ezzel tudjuk a lehetőségeinket bővíteni. Ez a hely azért érdekes, mert sok olyan kész komponens érhető el, amiket különben nekünk kellett volna elkészíteni. Ilyenek tipikusan a konnektorok, de kész workflow megoldások is letölthetők, például előre elkészített Collect-Feedback workflow.

Figure 110. Select an extension from the Contributions page

5.33. ábra. Bonita szoftver pluginnek

A folyamat tervek menedzselése

A Bonita Process főmenüje támogatja, hogy a tervező létrehozza, mentesse vagy importálja a process file-okat.

5.34. ábra. A Process kezelése Bonitában

A process kipróbálása

Fejlesztés során helyben kipróbálhatjuk a fejlesztés eddigi állapotát, ha a Task Bar futtatás ikonjára kattintunk. Ilyenkor a Bonita Studio előállítja a futtatható workflow alkalmazást, telepíti és el is indítja az admin user nevében. A háttérben ezek történnek röviden:

- a process-ek *bar* file-jának (Bonita Archive) elkészítése
- a web alkalmazás generálása és becsomagolása, a *war* file előállítás
- egy browser ablak nyitása és a workflow start űrlapjának lekérése

6. Bonita - GUI készítése humán feladatokhoz

A workflow alkalmazások fontos része az a grafikus GUI felület, ami lehetővé teszi, hogy új munkafolyamatokat indítsunk, feladatokat oldjunk meg vagy régebbi processek adatait lekérhessük. A Bonita egy Application Builder eszközt kínál ezen feladatok hatékony és jó minőségű elvégzésére, amit ez az írás szeretne megismertetni a kedves olvasóval.

Áttekintés

A workflow minden egyes humán feladata, illetve maga a workflow elindítása is egy-egy GUI felületet igényel. Az eddigiekben megismertedtünk a munkafolyamatok implementálásával, most a Bonita felhasználói felületek készítését szeretnénk részletesebben ismertetni. Előljáróban fontos megérteni, hogy a Bonita minden taskhoz generál egy alapértelmezett űrlapot (erre mutat példát a 6.1. ábra), ami persze nincs testre szabva, azaz sem kinézetre, sem funkcionalitásra nem a legkidolgozottabb, viszont tesztlésre vagy gyors prototípus készítésre kiváló eszköz, mert azonnal tesztelhetjük vele magát a munkafolyamatot.

6.1. ábra. Nem testre szabott Bonita űrlap

Mire épül ez az automatikus űrlapgenerálás? A task rendelkezik a már ismert lokális, állapotát leíró adatokkal, illetve maga az egész processhez is léteznek globális változók. Ezen értékek kerülhetnek az űrlapra, de checkbox-szal ki

is válogathatjuk, hogy mely adatmezők kellenek csak. Másfelől a Bonita rendelkezik előregyártott és azt bővíthető – például a cégünk logóját tartalmazó – html template készlettel is, amit kiválaszthatunk az alkalmazáshoz. Többféle generáló template is készíthető, melyek röviden a következők:

- *Process Template*: Ez az a keret, amiben az űrlapok meg fognak jelenni
- *Form Layout template*: Az űrlapok (html form-ok) template-je

Ugyanakkor az Application Builder segítségével mező szinten is testre szabhatjuk az űrlapok kinézetét. Amennyiben egészen különleges igényeink vannak, úgy bármilyen webes vagy GUI környezetben (GWT, .NET) is elkészíthetjük az alkalmazás felületeit, hiszen a workflow engine egy külön API-n keresztül megszólítható, pontosabban java class, EJB vagy Rest webservice technológiákkal. Általában kétféle űrlapról beszélünk:

- *Entry Page* (vagy PageFlow): Ez egy adatbevitelre alkalmas űrlap.
- *View Page* (vagy PageFlow): Csak megjelenítést tud biztosítani.

A pageflow űrlapok sorozatát jelenti, ugyanis egy-egy task-hoz képernyő szekvenciák is rendelhetők. További lehetőség, hogy a hibaüzenetek, welcome page-ek és Login form-ok is egyedileg kialakíthatóak. A 6.2. ábra a Bonita Form Builder-t mutatja, ami a Stúdió beépített része és akkor tudjuk használatba venni, amikor az „Application” főfűlön dolgozunk.

6.2. ábra. Bonita Form Builder

Látható, hogy az űrlapkészítő eszköz is hasonló felépítésű, mint a process designer modul, azaz van Palette, Whiteboard, Detail Panel és Overview része.

Egy feladat kezelő űrlap létrehozása

Az alapok

Most ismerkedjünk meg azzal, hogy miképpen tudunk egy workflow feladathoz felhasználói felületet készíteni! Első lépésként ki kell választanunk a kérdéses activity téglalapját a BPMN ábránkon, majd a Detail Panel Application főfület tegyük aktívvá és a 6.3. ábrán látható felület tárul a szemünk elé. Itt kiválaszthatjuk, hogy most adatbeviteli (Entry) vagy böngésző (View) űrlapot akarunk-e készíteni. Amennyiben a *Skip* rádiógombot választjuk, úgy nem lesz GUI megjelenítve ehhez a task-hoz, amikor a munkafolya-

mat odaér a végrehajtásban.

6.3. ábra. Application főfül

Az *Add...* gomb választásával a 6.4. ábra ablaka jelenik meg, ahol kiválaszthatjuk azo-

kat az adatelemeket (ez most a *Wheels* és a *Chrome_line*), amiket az űrlapra ki szeretnénk tenni. A Bonita az egyes adattípusoknak megfelelően javaslatokat ad az arra jól illeszkedő grafikus Widget típusára, ahogy azt az ábráról is láthatjuk. A varázsló *Finish* gombjára kattintva jön be a 6.2. ábra ablaka, azaz a *Form Builder*.

6.4. ábra. Egy új Form létrehozása

A 6.5. ábrán látható automatikusan generált form persze testre szabható, sőt utólag új mezőket és oszlopokat is felvehetünk vagy törölhetünk az ábrán jelzett „+” és „-” ikonok segítségével. A Widget cellák mozgathatóak is, áttehetjük őket egy másik sor, oszlop pozícióba (Drag’n’Drop). Amennyibe szükséges, úgy több cellát egyesíthetünk is (merge).

Egy új Widget finom beállítása

A Bonita által biztosított grafikus vezérlő elemek készletét a 6.6. ábra mutatja.

6.5. ábra. Sorok és cellák törlése, hozzáadása

6.6. ábra. Widget készlet

A generált űrlap bármely mezőjére állva, annak Detail Panel-en lévő property-eit beállíthatjuk. A 6.7. ábra mutatja a kiválasztott és generált *Wheels* mező beállítási lehetőségeit. A Widget típusa – kizáró választás lévén – rádiógomb csoport vagy Select mező lehet. A *Name*

(a vezérlő neve) és *label* (szöveges címke a vezérlő mellett) beállítása mindenképpen ajánlott. A *label* Groovy kifejezés is lehet, így ezzel az *I18N*⁷ is hatékonyan megoldható.

6.7. ábra. Az űrlapmező jellemzőinek beállítása

A Widget készletben a korszerű *Suggest box* (autocomplete funkció, 6.8. ábra) vagy az *Editable grid* is megtalálható. A *Suggest Box Available values* értéke egy Java *Map<String,String>* típus.

6.8. ábra. A Suggest Box beállító ablaka

A *Text* és *Message* típusú mezők csak megjelenítők, azaz read-only módon használhatóak. A *Table* egy konténer, ami mátrix alakú elrendezést tesz lehetővé a workflow belső változóinak megjelenítésére. A beállítási lehetőségeket a 6.9. és 6.10. ábrák foglalják össze.

6.9. ábra. A Table Widget jellemzői

6.10. ábra. Table Widget - Megjelenés

A szerkeszthető rács

Az *Editable Grid* Widget egy táblázatos adatbeviteli lehetőséget biztosít. Sok beállítása van, de ezek megszokott műveletek, így itt nem részletezzük. Az rácson editálható értékeket a *Cells* mezőnél rendelhetjük a workflow belső változóhoz.

6.11. ábra. Editable Grid beállítási

⁷*I18N=Nyelvfüggetlő szövegek*

Az űrlap mezők Options beállításai

Minden mezőre beállíthatjuk (6.12. ábra), hogy kötelező legyen-e a kitöltése (*Is mandatory* checkbox), illetve csak olvasható legyen (*Read only* checkbox). A kötelező mezőknél megadhatjuk azt a szimbólumot is, ami ezt jelzi, javasoljuk, hogy ez a szokásos „*” karakter legyen. Az *Insert widget if* egy nagyon rugalmas lehetőség, ami azt szabályozza, hogy a mező csak a megadott kifejezés igaz esetében jelenik meg. A jogosultsági rendszer finombeállításának kiváló eszköze.

6.12. ábra. Az Options alfül lehetőségei

Az űrlap előzetes megtekintése

A munka során időnként érdemes az űrlap kinézetét gyorsan leellenőrizni, amit a Preview ikon használatával tehetünk meg. Ez megmutatja, hogy milyen form lesz generálva az alkalmazásba.

A mezők érték tartalmának pontosítása

A *Detail Palette Data* alfülön kiválasztható ablak (6.13. ábra) az egyes mezőkre (esetünkben például a *Wheels* mezőre) lehetővé teszi a mezők mögött lévő értékeket újradefiniálását. Az ablak *Available values* része egy Stringek listája vagy egy *Map*, ahol a címkék (label) és értékek (value) adhatók meg. Az *Initial value* lehetővé teszi, hogy egy induló értéket adjunk meg. Az *Expression* mező $\{\{field_Wheels\}$ GUI szintű változója a $\{Wheels\}$ belső változóba (*Save to*) menti az értéket, de ez itt átkonfigurálható, illetve a mező változó helyett a forrás érték akár egy Groovy script eredménye is lehetne. Amennyiben még nem létező belső változóba szeretnénk menteni, úgy azt itt is létrehozhatjuk a *Create data* gombbal.

6.13. ábra. A Widget tartalom pontosítása

A mező validátorok használata

A mezőkhöz rendelt alapértelmezett Validátor csak azt korlátozza, hogy a bevitt adat felel-

jen meg a típusnak, azaz egy szám esetén ne lehessen betűt bevinni. Amennyiben egy mezőre ennél kifinomultabb ellenőrzést szeretnénk, azt

a 6.14. ábra paneljét használva tehetjük meg. Létezik sok előre elkészített validátor, amelyekből egyszerre többet is rendelhetünk a mezőhöz (Add gomb). A példában éppen az e-mail validátort látjuk. A szerző kedvence a *Regex valida-*

tor, mert ezzel nagyon finomhangolt ellenőrzések is megfogalmazhatóak. A *Create...* gombbal saját validátor is készíthető, amit egy Java nyelvet támogató szerkesztő ablakban implementálhatunk.

6.14. ábra. A Validátorok beállítása

6.15. ábra. A mezők kinézetének szerkesztése

A layout oszlopok és sorok méretezése

Egy űrlap mező mérete az *Appearance* → *Grid* fül segítségével pixel vagy % értékben egzakt módon megadható. Itt a cellák, címkék és további mezőbeállítások is elvégezhetők, amennyiben erre szükségünk van.

A mezők kinézetének testre szabása

A 6.15. ábrát tanulmányozzuk, mert minden magyarázatnál jobban érzékelteti a formázási lehetőségeinket! A CSS szintjéig lemenve minden HTML elemet konfigurálhatunk.

A többlapos formok

Néha szükséges, hogy egy humán feladathoz egy képernyősorozatot adjunk mert. Ennek több oka is lehet. Elképzelhető, hogy egy „Next, Next, Finish” varázslót akarunk készíteni a taskhoz, de az is lehet, hogy a nagyon sok mezőt így érdemes szétszítani több lapra. Természetesen ilyenkor a feladathoz több formot kell létrehozni, be kell állítani azok sorrendjét. A *Next* és *Previous* Widget-ek is ilyenkor használhatóak, mert velük lehet navigálni az űrlapok között.

Egy pool kezelő űrlap létrehozása

Medence szintjén az Entry és View típusú form mellett még egy Overview is készíthető, amit

szintén a User Experience-ben tudunk majd használni. Az űrlapok létrehozása teljesen meg- egyezik a feladatoknál már megismert lehetősé- gekkel. Az ilyen típusú űrlap egy process pél- dány (vagy más szóval: case) elindítására szol- gál, emiatt ezt *First Form*-nak is hívjuk. A *Skip* rádiógomb lehetővé teszi ennek a formnak a ki- hagyását is.

Az űrlapgenerálás testreszabása

Ismét egy fontos témához érkeztünk, hiszen min- den cég, szervezet vagy intézmény saját kinézetű weblapokat akar, így nem lenne olyan nagy elő- relépés a Bonita Form Builder, ha mindig csak ugyanolyan kinézetű html lapokat tudna gene- rálni. Erre a fejlesztők is gondoltak, így több szinten is lehetővé tették, hogy olyan template- eket készítsünk, amiket az *Apply a Look 'n' Feel* fülön beállítva használ a form generátor.

A Process szintű Template

A beépített Process Template-eket az *Applica- tions* → *Look'n'Feel* → *Apply a Look 'n' Feel* helyen érhetjük el. Itt megtekinthetjük a template- eket, amelyekre példákat mutatnak az 1-4 Prog- ramlisták. Másfelől egy saját template – amit előzetesen elkészítettünk – importálását is itt te- hetjük meg. Az utolsó fontos funkció ezen a hely- en, hogy kiválaszthatjuk azt a template-et, ami alapján a formjaink generálódni fognak.

```

1 // 1. Programlista: bonita_process_default.html
2
3 <!DOCTYPE HTML PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-
  -strict.dtd">
4 <html dir="ltr" xml:lang="en" xmlns="http://www.w3.org/1999/xhtml" lang="en">
5 <head>
6 <meta http-equiv="Content-Type" content="text/html;_charset=UTF-8"/>
7 <meta name="description" content="Bonita_Forms_Application"/>
8 <title>Bonita Form</title>
9 <link href="css/bonita_form_default.css" rel="stylesheet" type="text/css"/>
10  </head>
11  <body class="bonita-body">
12 <div id="bonita_user_xp_link" class="bonita_user_xp_link"></div>
13 <div id="bonita-principal-container-top"></div>
14 <div id="bonita-principal-container-middle">
15 <div id="bonita-bonita-open-solution-logo"></div>
 
```


```

16 <div id="bonita-right-corner-area">
17 <div id="bonita-identification-area">
18 <div id="bonita_username" class="bonita_username"></div>
19 | <div id="bonita_logout_button" class="bonita_logout_button"></div>
20 </div>
21 <div id="bonita_process_label" class="bonita_process_label"></div>
22 </div>
23 <div id="bonita_form">
24 </div>
25 </div>
26 <div id="bonita-principal-container-bottom" class="bonita-footer">Created with
27 Bonita Open Solution</div>
28 </body>
</html>
 
```

```

1 // 2. Programlista: default_page_template.html
2
3 <!DOCTYPE HTML PUBLIC "-//W3C//DTD_XHTML_1.0_Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
4 <html dir="ltr" xml:lang="en" xmlns="http://www.w3.org/1999/xhtml" lang="en">
5 <head>
6 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8"/>
7 <meta name="description" content="Bonita_Forms_Application"/>
8 <link href="css/bonita_form_default.css" rel="stylesheet" type="text/css"/>
9 </head>
10 <body>
11 <div id="bonita_form_page_label" class="bonita_form_page_label"></div>
12 <div class="bonita_form_container">
13
14 </div>
15 </body>
16 </html>
 
```

```

1 // 3. Programlista: default_view_page_template.html
2
3 <!DOCTYPE HTML PUBLIC "-//W3C//DTD_XHTML_1.0_Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
4 <html dir="ltr" xml:lang="en" xmlns="http://www.w3.org/1999/xhtml" lang="en">
5 <head>
6 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8"/>
7 <meta name="description" content="Bonita_Forms_Application"/>
8 <link href="css/bonita_form_default.css" rel="stylesheet" type="text/css"/>
9 </head>
10 <body>
11 <div id="bonita_form_page_label" class="bonita_form_page_label"></div>
12 <div class="bonita_form_container">
13
14 </div>
15 </body>
16 </html>
 
```

```

1 // 4. Programlista: bonita_default_error.html
2
3 <!DOCTYPE HTML PUBLIC "-//W3C//DTD_XHTML_1.0_Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
4 <html dir="ltr" xml:lang="en" xmlns="http://www.w3.org/1999/xhtml" lang="en">
5 <head>
6 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8"/>
7 <meta name="description" content="Bonita_Forms_Application"/>
8 <link href="css/bonita_form_default.css" rel="stylesheet" type="text/css"/>
 
```


```

9 </head>
10 <body>
11 <div class="bonita_form_container">
12 <div id="bonita_form_error_message" class="bonita_form_error_message">
13 <div id="bonita_form_cause_message" class="bonita_form_cause_message">
14 </div>
15 </div>
16 </body>
</html>
 
```


6.16. ábra. A Web template ZIP szerkezete

Egy teljes template kiválasztása esetén azt egy ZIP file-ba tudjuk exportálni (6.16. ábra), amit át is lehet utána nevezni, szerkeszteni, majd vissza importálni és saját mintacsomagként használni. A template készítésénél a következő html element azonosítók vannak:

- `bonita_logout_box`: A logout doboza (opcionális)
- `bonita_user_xp_link`: Link a Bonita User Experience Web alkalmazásra (opcionális)
- `bonita_process_label`: A folyamat neve (opcionális)

- `bonita_form_container`: Process és View konténer (Kötelező)
- `bonita_form`: Az Entry és View űrlapok konténerre (Kötelező)
- `bonita_refresh_button` (opcionális)

A Task szintű Template

A Task szintű template módosításához a Task Detail Panel-re kell menni, majd az Entry vagy View pageflow *General* fül *Default generated template* gomb kiválasztásával lementhetjük a task szintű mintánkat (a file neve: *generated-Template.html* lesz), amit igény szerint átszabhatunk. A template elemei (placeholders) a következők:

- `$bonita_step_state`: az aktuális step (task) állapota
- `$bonita_step_assignee`: az actor, akihez a step rendelve lett
- `$bonita_step_candidates`: a stepre jelölt actor
- `$bonita_step_lastUpdate`: a step utolsó változtatásának időpontja
- `$bonita_step_label`: a Bonita Studioban ilyen nevet adtunk a stepnek
- `$bonita_step_description`: a Bonita Studioban ilyen leírást adtunk a stepnek
- `$bonita_step_createdDate`: ekkor jött létre a step

- \$bonita_step_readyDate: ekkor vált elérhetővé a step végrehajtásra
- \$bonita_step_startedDate: ekkor volt a step formja kitöltve
- \$bonita_step_endedDate: ekkor mentünk a következő stepre, befejezve ezt
- \$bonita_step_executedBy: ez az actor kezelte a taskot
- \$bonita_step_expectedEndDate: az elvárt teljesítés dátuma
- \$bonita_step_priority: a step prioritása

- \$bonita_step_remainingTime: a step még hátralévő ideje

Error, Welcome és Login űrlapok

A *Look 'n Feel* fül Error Template (4. Programlista) szolgál a hibaüzenetek testre szabására:

- bonita_form_error_message: a hibaüzenet (Kötelező)
- bonita_form_cause_message a hiba oka (Kötelező)

A pool Detail Panel *Application* → *Resources* állítható be a Welcome és Login Page template (6.17. ábra).

6.17. ábra. Welcome és Login Page template-ek testre szabása

6.18. ábra. Confirmation message

Confirmation

A 6.18. ábra mutatja a Confirmation template and messages beállítását, ami lehet Pool vagy

Task szintű is. Ez mindig valamely művelet megerősítését, visszanyugtázását teszi lehetővé.

7. Bonita - Az egységes feladatkosár (User Experience)

A Bonita User Experience az egységes munkakörnyezet és task kosár korszerű megvalósítása. Többnyelvű használatot támogat, a magyar nyelv is elérhető. A végfelhasználó jól szervezett esetben csak ezt a környezetet használja, ugyanis itt láthatja a különféle taszkjait, aminek kezelő és megjelenítő felületei automatikusan beépülnek ebbe a keretkörnyezetbe. A UserXP-vel most ismerkedők azt vehetik észre, hogy kinézete és használata hasonlít a népszerű webmail felületekhez.

7.1. ábra. User Experience (röviden: UserXP)

Ebben a cikkben áttekintjük a UserXP (7.1. ábra), mint egységes workflow munkakörnyezet lehetőségeit, amit 3 külön szerepkörben lehet használni:

- Process Developer (a fejlesztő nézete)
- Folyamat Adminisztrátor és a
- Felhasználó nézete

Fejlesztés közben a UserXP a Bonita Studioból is elindítható, a localhost-on nyit egy böngésző ablakot és oda tölti be a web alkalmazást. A Bonita futtató környezet workflow és GUI alkalmazásokat képes futtatni, miközben az adatokat

adatbázisban tartja. A UserXP is egy alkalmazás, így az ott elvégzett összes művelet szintén a Bonita perzisztens tárba kerül, azaz ez mindenki számára egy jól használható csoportmunka megoldás is egyben. A továbbiakban mindhárom szerepkörre specifikusan tekintjük át a UserXP használatát.

A folyamat fejlesztő nézete

A fejlesztő természetesen képes a felhasználó (User) és adminisztrátor (Administrator) szerepkörben elérhető funkciókat egyaránt tesztelni, így azokat a tudnivalókat ott írjuk le. A fej-

lesztés közben használt Bonita szerver UserXP példányát a Studio-ból lehet elindítani, aminek beállítási lehetőségeit a 7.2. ábra mutatja.

7.2. ábra. Bonita Studio Preferences

Látható, hogy a beépített, fejlesztési célra használt Jetty (<http://jetty.codehaus.org/jetty/>) szerver a localhost 9090-es portjára van most állítva. Célszerű egy külső böngésző használata. A fejlesztő futtató környezetében előre felvett user-ek vannak, ilyen az *admin* is, a mostani beállítás azt mutatja, hogy ezen user-ként automatikusan be is fogunk lépni a UserXP *Run* gomb hatására, de természetesen utána átjelentkezhetünk más user-re is. A következő 2 checkbox megértése fontos. A *Drop Data base on startup* bepipálása esetén a Bonita Studio kiüríti az adatbázist a következő UserXP indításkor, azaz nem fogjuk látni az előző teszteket. Emiatt ezt a pipát vegyük ki, amikor nem akarjuk elveszíteni az elmúlt napok tesztadatait. A *Retrieve users and roles while dropping data base* kapcsoló mindenképpen megtartja a felhasználók profil adatait, azaz adatbázis drop esetén sem veszik el.

A felhasználó nézete

A UserXP-t leginkább a munkafolyamatokban közreműködő felhasználók használják. Itt már természetesen nem a fejlesztés van a középpontban, ugyanakkor ezt az eszközt nagyon hatékonyan lehet használni, amit ezért a fejlesztőknek is érdemes alaposan megismernie.

A munkafeladatok menedzselése

A Bonita használja az angol *case*, azaz ügy terminológiát, amit fontos, hogy precízen megértsünk. A case vagy magyarul ügy egy elindított munkafolyamat példány, azonban azt is érdemes belegondolni, hogy éppen most milyen feladatom (azaz task-om) van ezzel kapcsolatosan. A UserXP (7.3. ábra) bal oldalán elhelyezkedő vezérlőpanel a következő menüpontokat tartalmazza:

- *Inbox*: Minden task, vagy másképpen értelmezve ügy (azaz case, munkafolyamat) itt van felsorolva, amit a felhasználónak kell elvégeznie, azaz dolga van vele (olyan, mint a mail inbox). Egy sor tehát a process valamely példányát jelenti, amiben dolgozunk, illetve ahol konkrét elvégzendő feladatunk van.
- *Starred*: Minden egyes ügyet csillaggal láthatunk el, hasonlóan, ahogy ezt a gmailben is tesszük.
- *My cases*: Azok az ügyek (folyamatok), amiket az aktuálisan bejelentkezett felhasználó indított el.
- *At risk*: A rizikós ügyeink, például határidő túllépés fenyegethet.
- *Overdue*: A határidőn túl lévő ügyeink, amiket már el kellett volna végezni.

7.3. ábra. User Experience - A felhasználó nézete

7.4. ábra. Az ügyek és feladatok áttekintése

Az ügyek (case, task) áttekintése, kezelése

Amennyiben az inbox egyik sorára kattintunk, úgy a 7.4. ábrán mutatott felület jelenik meg.

Itt minden fontos információt megtudhatunk erről az ügrről. Láthatjuk, hogy mely feladatokat kell még végrehajtani a folyamatban, illetve az

eddig elvégzett task-ok történetét is szemügyre vehetjük. Hasznos lehetőség, hogy megjegyzéseket fűzhetünk az ügyekhez a *Comment feed* részénél. Kattintsunk egy várakozó taskra, amire a 7.5. ábra képernyője jön be. Az *Assign to me*

link segítségével magunkhoz vehetjük a feladatot (claim). Arra is mód van, hogy a *Suspend* linkkel felfüggesztjük azt, majd később *Resume*-mel folytassuk.

7.5. ábra. A kiválasztott várakozó feladat kezelése

7.6. ábra. Feladat hozzárendelés és prioritás

A 7.6. ábra a feladatokat kezelő ablak első harmadában, jobb oldalon lévő eszközsort mutatja. A kis piros ablaknyitást jelző ikon a task

Bonitában megtervezett és implementált kezelő GUI űrlapját hívja meg. Az *Assign to me* lehetővé teszi, hogy magunkhoz vagy valaki másához (forward) rendeljük a feladatot. A *Priority*-vel az ügy fontosságát emelhetjük vagy csökkenthetjük. Amikor egy task több user-hez van rendelve, akkor az mindenki Inbox-ában *Pending*-nek látszódik, azonban ha bárki arra jogosult megcsinálja azt, akkor mindenki számára *Completed* állapotra vált.

Az ügyek címkézése és egyéb jelölései

A case-ek (ügyek) lehetnek megcsillagozottak (*Starred* vagy *Unstarred*) és címkézettek (*Labeled*). A csillag csak egy egyszerű megjelölése az esetnek. A kategória címkéket a process definiálása során vagy a UserXP-ben is létrehozhatjuk. Ezek 1-2 szavas rövid szövegek, ahol még színekódokat is megadhatunk a *More* → *New Label* linknél (7.7. ábra).

7.7. ábra. A Címke létrehozása (Label)

Az Inbox-ban minden egyes sorhoz, azaz case-hez a következő információkat látjuk (7.3. ábra):

- *Star* (Csillag): megjelöli az esetet.
- *Label* (Címke): az esetek kategorizálására szolgál, így az összes feladatunkat strukturálni tudjuk, ha akarjuk akkor csak a felcímkézetteket látjuk. A case-ekhez a címkét a *Labels* → *Apply* link segítségével helyezhetjük el.
- **Name of Process followed by - #N (N)*: A process neve és a konkrét eset ügyiratszám
- *Egy színezett bullet pont*: zöld → a step, amit el kell végeznünk, narancssárga → a felfüggesztett taszkok, szürke → a komplett, elvégzett feladatok
- *Egy ember ikon*: Feladata van a bejelentkezett felhasználónak ezzel a sorral
- *Priority* (prioritás): Lásd a 7.6. ábrát!

- A step neve és keletkezésének dátuma
- A task kezelése egy külön ablakban ikon (7.6. ábra bal oldali kis piros ikonja)

A Dashboard

A munkafeladatok alakulásáról egy jó áttekintést ad a dashboard, aminek az egyik nézetét mutatja a 7.8. ábra. Érdekes rendszeresen nézegetni, mert a munkafolyamatok optimalizálásához is jó ötleteket tud adni.

7.8. ábra. A case-ek dashboardja

A felhasználói profil karbantartása

Username

Password

Password confirmation

First name

Last name

Title

Job title

Manager *Not defined.*

Delegee *Not defined.*

7.9. ábra. A felhasználói profil beállítása

Egy új munkafolyamat indítása

A UserXP saját ügyek (egy-egy új munkafolyamat) elindítását is támogatja a *Start a case* link segítségével. Ezzel ez az egységes munkakörnyezet tényleg egy komplett kollaborációs felületté lép elő.

7.10. ábra. Az Administrator nézete

A folyamat adminisztrátor nézete

Az adminisztrátor feladata, hogy a Bonita User Experience egységes munkakörnyezet működését fenntartsa, monitorozza, illetve gond esetén segítse a felhasználók mindennapi munkáját. Amikor ebben a szerepkörben használjuk a UserXP felületet, akkor a 7.10. ábra funkcionalitása is elérhetővé válik.

A folyamatok adminisztrálása

A *List of all processes* funkcióval az összes folyamat példányt nézegethetjük, külön élő és archivált workflow instance bontásban, amit a 7.11. ábra mutat. Vegyük észre, hogy itt van egy *Install* gomb is, ami lehetővé tesz a Bonita Studio-ban megtervezett és *.bar telepíthető file-ként kiexportált processeket itt azonnal telepítsük is. A helyi file rendszerből tudjuk kiválasztani a kérdéses telepítendő bar file-t. Az *Install* gombtól jobbra van a *More actions* menü, aminek a következő funkciói vannak:

- *Open design*: A kiválasztott processek térképét mutatja meg
- *Delete all cases*: Letörli az adott process ügyeit
- *Disable*: Letiltja az adott process-t, de nem törli
- *Enable*: Engedélyezi az adott process-t
- *Archive*: Archiválja a process-eket
- *Remove*: Törli a process-t az összes ügyével együtt

Amennyiben egy process külső, egyedileg fejlesztett alkalmazással rendelkezik (példa: .NET, GWT alapú), úgy annak az URL-jét is itt lehet a process-hez rendelni. A *List of all Processes* form application értékei lehetnek: autogenerated form, local form application. Azt is testre lehet szabni, hogy a process hogyan nézzen ki az Inbox bejegyzésben.

7.11. ábra. Folyamatok böngészése adminisztrátori nézetben

7.12. ábra. A taskok menedzselése

A taskok adminisztrálása

A *List of all cases* link mutatja az egyes processzek case-eit. A 7.12. ábra *Cancel* gombja törli a kijelölt ügyet és archiválja is azt. A *Delete* csak törli. A step-ek színekódja a következő:

- Zöld: a step végrehajtásra vár
- Narancssárga: a step fel lett függesztve
- Kék: A step végrehajtás alatt van
- Szürke: A step végrehajtása befejeződött.

A *More actions* → *Open design* linken a process diagram is megnézhető.

A kategóriák menedzselése

A kategóriákról a Bonita Studio ismertetésénél is esett szó, azonban ilyeneket az adminisztrátor is létrehozhat a *UserXP Categories* ablakában. Ezek olyan címkék, amiket szintén az Inbox-ban lehet használni.

A felhasználók kezelése

A Bonita User Experience lehetővé teszi, hogy felhasználókat (*Users*), Szerepköröket (*Roles*), Csoportokat (*Groups*), Helyetteseket (*Delegates*), Vezetőket (*Managers*) és csapattagokat (*Team Members*) definiáljunk és őket Actor Selectorokhoz rendeljük.

7.13. ábra. Felhasználók kezelése

A 7.13. ábra szerinti egyes beállítási lehetőségek a következők:

- *General*: Az ábrán látható mezőket állíthatjuk be. Vegyük észre, hogy mindenkinek beállíthatjuk a vezetőjét (*Manager*) és helyettesét (*Delegatee*)
- *Member of*: Beállítható a user Role-ja és Group-ja (7.14. ábra)
- *Professional és Personal contact információk*: Néhány előre definiált adatleíró mező, de az adminisztrátor új mezőket is vehet fel.
- *User metadata*: További leíró mezőket vehetünk fel ezzel a funkcióval.

7.14. ábra. A felhasználó szerepének és csoportjának beállítása

A Roles és Group fülön új szerepköröket és csoportokat hozhatunk létre, régieket törölhetünk.

Riportok készítése

Az adminisztrátor különféle elemzéseket készíthet a rendszerről, amit mindenkinek javaslunk tanulmányozni (7.15 és 7.16. ábrák).

7.15. ábra. Egy adminisztrátori riport

7.16. ábra. Report opció kiválasztása

8. Bonita - Konnektorok készítése

A konnektorok biztosítják, hogy a Bonita munkafolyamatok integrálódhassanak a környezetükhöz. Ez egyaránt vonatkozik az input (amikor a munkafolyamat igényel valamilyen adatot) és output (a munkafolyamat küld egy másik rendszer számára információt) jellegű kommunikációra. Tekintettel arra, hogy sokféle információs rendszer létezik, rengeteg Bonita konnektor érhető el.

Miért szükségesek a konnektorok?

A konnektorok biztosítják, hogy a munkafolyamat bizonyos pontjairól a külvilág rendszereivel kommunikálhassunk. A működés sémáját a 8.1. ábra mutatja. Amikor egy konnektort használunk, mindig össze kell rendelni a várt input paramétereket a workflow által átadott konkrét értékekkel, majd a konnektor lefut. A futási eredményt az output paraméterek tartalmazzák, így ezeket is össze kell rendelni a process megfelelő belső változóival, amelyek az eredmény értékeket át tudják venni. A konnektorok hiánya esetén a workflow alkalmazásunkat nem tudnánk más rendszerekkel integrálni, ami lehetetlenné tenné, hogy alkalmazásokat átívelő, más szolgáltatásokat is igénybe vevő (például SOA alapú) megoldásokat építsünk fel.

8.1. ábra. A Konnektor séma

A konnektor osztály felépítése

A 8-1. Programlista egy *TestConnector* nevű konnektor Java osztályának vázát mutatja, amit

a Bonita Studio *Connector* → *New Connector* menüpontjából kiválasztható Connector varázsló segítségével generáltunk le. A célunk most az, hogy megértsük a konnektorok belső programszerkezetét, így nézzük meg ezt a kódot alaposabban. A varázslóban azt mondtuk, hogy legyen 2 INPUT-ja a konnektornak, amit *input1* és *input2* névre kereszteltünk és mindkettőre a String típust állítottuk be. Ezeket látjuk a 13. és 15. sorokban, illetve input lévén a 29-43 sorok a setter metódusokat tartalmazzák. Ebből azt tanulhatjuk meg, hogy egy konnektor inputját private belső változók reprezentálják, amiket beállító metódusok érnek el és a Bonita GUI ezt használja annak a felderítésére, hogy később milyen bemenő adatokra számítsen. A konnektor OUTPUT adataira az *output1* (típus: String) és *output2* (típus: Long) neveket adtuk meg, azonban láthatóan a varázsló nem generál erre private változókat, viszont a 45-61 sorok közötti kód azt mutatja, hogy a getter metódusok biztosítva vannak, amögé természetesen akár változók is felvehetőek. A konnektor class nevének a *TestConnector* nevet adtuk, ami egy utódja lett a Bonita *ProcessConnector* őszosztályának. A konnektorok emiatt az *executeConnector()* (17-21 sorok) és *validateValues()* (23-27 sorok) metódusokat kell, hogy megvalósítsák. Amikor azt mondjuk, hogy használunk egy konnektort, akkor az azt jelenti, hogy annak egy konkrét osztálypéldányának az *executeConnector()* metódusát hívjuk meg, miközben az INPUT és OUTPUT átvételét a már ismertetett setter és getter metódusokkal valósítjuk meg. Egyszerű, szép és tiszta mechanizmus!


```

1 // 8-1. Programlista: Egy teszt konnektor váz
2
3 package org.cs.bonita.connectors;
4
5 import java.util.List;
6
7 import org.ow2.bonita.connector.core.ConnectorError;
8 import org.ow2.bonita.connector.core.ProcessConnector;
9
10 public class TestConnector extends ProcessConnector {
11
12 // DO NOT REMOVE NOR RENAME THIS FIELD
13 private java.lang.String input2;
14 // DO NOT REMOVE NOR RENAME THIS FIELD
15 private java.lang.String input1;
16
17 @Override
18 protected void executeConnector() throws Exception {
19 // TODO Auto-generated method stub
20
21 }
22
23 @Override
24 protected List<ConnectorError> validateValues() {
25 // TODO Auto-generated method stub
26 return null;
27 }
28
29 /**
30 * Setter for input argument 'input2'
31 * DO NOT REMOVE NOR RENAME THIS SETTER, unless you also change the ➡
32 related entry in the XML descriptor file
33
34 */
35 public void setInput2(java.lang.String input2) {
36 this.input2 = input2;
37 }
38
39 /**
40 * Setter for input argument 'input1'
41 * DO NOT REMOVE NOR RENAME THIS SETTER, unless you also change the ➡
42 related entry in the XML descriptor file
43
44 */
45 public void setInput1(java.lang.String input1) {
46 this.input1 = input1;
47 }
48 }

```


```

44
45  /**
46 * Getter for output argument 'output1'
47 * DO NOT REMOVE NOR RENAME THIS GETTER, unless you also change the
 related entry in the XML descriptor file
48 */
49  public String getOutput1() {
50 // TODO Add return value for the output here
51 return null;
52  }
53
54  /**
55 * Getter for output argument 'output2'
56 * DO NOT REMOVE NOR RENAME THIS GETTER, unless you also change the
 related entry in the XML descriptor file
57 */
58  public Long getOutput2() {
59 // TODO Add return value for the output here
60 return null;
61  }
62
63  }
 
```

A Bonita beépített konnektorai

A Bonita számos beépített, előre elkészített konnektort tartalmaz, sőt a community kiegészítők letöltési helyéről továbbiak is elérhetők és feltelepíthetők a Bonita Studioba. A 4.3. ábrán már láttuk a legfontosabb konnektor kategóriákat, amelyeken belül konkrét konnektorok érhetők el. A legfontosabb konnektorok használatának részletes leírását a Bonita Connectors Guide dokumentum tartalmazza, azt érdemes megnézni, amikor egy-egy konkrét konnektor család valamelyik konnektorát szeretnénk használni. Itt most példaképpen megnézzük a Microsoft Sharepoint és a SAP konnektorok használatát.

Sharepoint (SPS) konnektor

A Sharepoint konnektor kategória elérhető konnektorait a 8.2. ábra mutatja.

8.2. ábra. Sharepoint konnektorok

Itt a varázsló által kért input paraméterek jellemzően azok, amik a kérés kiszolgálásához szükségesek és a böngészőbe is beírtuk volna:

user és password, a kért erőforrás (file) URL-je. A példában (8.3. ábra) a *Get items from a List* SPS konnektor input adatainak bekérését és az azt fogadó válasz (8.4. ábra) beállítását látjuk. Természetesen mindegyik SPS típusú konnektor egyedi inputokat is bekérhet, például a *Create a Folder* szolgáltatás a *Parent URI*-t (ide hozzuk létre a mappát) és a mappa nevét is igényli.

8.3. ábra. Sharepont lista konnektor - Input

8.4. ábra. Sharepont lista konnektor - Output

SAP konnektor

Az SAP az egyik legelterjedtebb ERP rendszer, így a vele való kommunikáció sokszor merül fel igényként (8.5. ábra). Alapvetően 2 kommunikációs forma támogatott:

- az üzenet alapú SAP IDoc technológia

- a szinkron SAP RFC (Remote Function Call) függvények paraméterein keresztül történő adatcsere

8.5. ábra. SAP konnektorok

Az SAP szerver felé való konnektions beállításokat a 8.6. ábra ablaka mutatja.

8.6. ábra. SAP connection konfiguráció

A megadható konnektor connection inputok értelmezése a következő:

- *Server type*: Ez lehet egy *Application* vagy *Message server*
- *Client*: Az SAP kliens száma a bejelentkezéskor
- *User ID*, *Password* és *Language*
- *Host Name*: SAP gépnév vagy IP cím
- *System Number*: SAP System Number

A fenti konfigurációkat névvel látjuk el és így tudunk különféle SAP rendszerekre hivatkozni. Példaképpen nézzük meg, hogy egy RFC függvényt hívó konnektor példányt hogyan tudunk beállítani! Ehhez válasszuk ki a *Call a function* konnektort. A meghívandó függvény neve: *vbn* (8.7. ábra).

8.7. ábra. Call a function

Az input függvény paraméterek megadását a 8.8. ábra mutatja. Egy SAP függvény export, import és tábla típusú paramétert tud átvenni, ezeket természetesen most a workflow belső adatváltozóira kell leképezni konnektor hívás előtt.

8.8. ábra. Az input paraméterek megadása

A 8.9. ábra a függvény hívási eredmény fogadásának beállítását mutatja.

8.9. ábra. Az SAP függvényhívás outputja

Egy példa konnektor elkészítése

A Bonita konnektorok készítés szintű használatát fontosnak gondoljuk, ezért befejezésül ebben

a pontban bemutatunk egy *RSS Feed* konnektort és azt is, hogy azt mi módon lehet egy teszt workflow-ból meghívni.

A konnektor rövid specifikációja

Készítünk egy olyan konnektort, ami egy RSS Feed URL-ről visszaadja az RSS csatorna XML választ. A feed-ek lehívására és kezelésére a ROME nevű java könyvtárat (*rome-1.0.jar*) fogjuk használni, ami a népszerű jdom könyvtár segítségével kezeli az XML-t, így a *jdom.jar* file-t is hozzá kell adnunk a Bonita Studio dependencies listához, ez a külső Java osztályokra való hivatkozások feloldására szolgál. Ezt a 2 jar file-t a Bonita Studio Task Bar *Extensions* → *Add/Remove* résznél tehetjük be a függőségek közé. Ezeket a jar-okat a mindenkori process Detail Paneljének *Dependencies* fülén is aktiválni kell (8.10. ábra). Az új konnektor class neve *RSSReader* lesz. Egyetlen input paraméterrel fog rendelkezni, ami egy URL tárolására képes String változó. Ugyancsak kell egy output paraméter is, ugyanis itt tároljuk majd az RSS Feed válasz bejegyzéseit.

8.10. ábra. A jar-ok aktiválása

Az RSS Feed konnektor elkészítése

Kezdjük el a konnektor implementálását! Válasszuk ki a *Connector* → *New Connector* menüpontot, amire elindul a konnektor varázsló induló képernyője (8.11. ábra).

8.11. ábra. Konnektor varázsló

Nézzük meg a varázsló egyes megadandó mezőinek a jelentését:

- *Connector ID*: A konnektor neve, ahogy azt a Bonita megismeri. Javasolt, hogy a konnektor class név legyen, azaz esetünkben *RSSReader*
- *Description*: A konnektor céljának rövid leírása
- *Category*: A konnektor kategóriája, most a *Syndication* nevet adtuk. Ahogy láttuk a SAP és SPS konnektoroknál (ezek a kategóriák), egy kategóriába tetszőlegesen sok konnektor tartozhat. Ez a fogalom csak az eszközkészlet jó áttekinthetőségét szolgálja
- *Icon*: A konnektor vizuális jele (javasolt méret: 60x60 pixel)
- *Class name*: A konnektor class neve, esetünkben *RSSReader*
- *Package*: A konnektor class ebben a Java csomagban van, esetünkben ez *org.bonitasoft.connectors.rssreader*

- *Pages*: A konnektor inputjának definiálása (lásd lentebb!)
- *Outputs*: A konnektor outputjának definiálása (lásd lentebb!)

A Pages résznél több input adat is megadható, ha megnyomjuk a *Create* gombot. Ekkor a 8.12 ábra ablaka jön be. Itt egyszerre 2 dolog történik, ugyanis nem csak az input adatokat határozzuk meg, hanem egyben kialakítjuk a bármely process-en belüli használathoz szükséges varázsló GUI felületét is. Nézzük:

- *Page ID*: A varázsló ezen lapjának a neve, esetünkben: *EnterURL*
- *Page Title*: A lap címe: *Retrieve an RSS or Atom feed*
- *Description*: A Page Title alatt megjelenő rövid szöve: *Enter the destination URL*
- *Widgets*: Itt adhatjuk meg a varázsló ezen lapjához tartozó INPUT mezőket és azokat a widget-eket, amik a varázsló formján megjelennek ehhez a mezőhöz. Az itt megadott változók lesznek a generált konnektor Java class input adatai.

8.12. ábra. Az input mezők definiálása

Az egyes input változókat a *Create* gombra megjelenő ablak (8.13. ábra) segítségével adhatjuk meg:

- *Field name*: a most definiált input mező neve (lehet ebből akármennyi). Esetünkben ez az *url* névre hallgat, hiszen egy URL inputot szeretnénk a konnektornak átadni.
- *Mandatory*: Ez deklarálja, hogy ez az input adat kötelező-e vagy sem. Esetünkben kötelező.
- *Widget*: Az *url* változót a varázsló ilyen vezérlővel fogja beolvasni, ez most egy *Text Widget* lesz.
- *Data Type*: Az input mező típusa, ez most String (azaz Text) lesz.

8.13. ábra. Egy INPUT mező megadása

A 8.11. ábra *Outputs* részénél még a konnektorunk OUTPUT adatait kell megadnunk, ahol egy olyan ablak nyílik meg mely lehetővé teszi az output adatok meghatározását. Itt csak a mezők nevét (esetünkben ez *itemList* lesz) és típusait

kell megadnunk. Ezzel kész vagyunk, nyomjuk meg a *Finish* gombot, amire az *RSSReader* class csontváza elkészül, azt egy megjelenő kódablakban editálhatjuk, aminek a végeredményét, azaz

a konnektor teljes kódját a 8-2 Programlista mutatja. Ezzel az RSS Feed konnektor fejlesztésével is végeztünk, most nézzük meg annak a használatát!

```

1 // 8-2 Programlista: Az RSS Feed konnektor kódja
2
3 package org.bonitasoft.connectors.rssreader;
4
5 import java.util.ArrayList;
6 import java.util.List;
7 import java.net.URL;
8 import
9
10 import
11
12 import
13
14 import com.sun.syndication.feed.synd.SyndEntryImpl;
15
16 com.sun.syndication.feed.synd.SyndFeed;
17 com.sun.syndication.io.SyndFeedInput;
18 com.sun.syndication.io.XmlReader;
19 import org.ow2.bonita.connector.core.ConnectorError;
20 import org.ow2.bonita.connector.core.ProcessConnector;
21
22 public class RSSReader extends ProcessConnector
23 {
24 // DO NOT REMOVE NOR RENAME THIS FIELD
25 private String url;
26 private List<SyndEntryImpl> itemsList;
27
28 @SuppressWarnings("unchecked")
29 @Override
30 protected void executeConnector() throws Exception
31 {
32 URL feedUrl = new URL(this.url);
33 SyndFeedInput input = new SyndFeedInput();
34 SyndFeed feed = input.build(new XmlReader(feedUrl));
35 this.itemsList = feed.getEntries();
36 }
37
38 @Override
39 protected List<ConnectorError> validateValues()
40 {
41 List<ConnectorError> errorsList = new ArrayList<ConnectorError>();
42 if (!"".equals(url.trim()))
43 {
44 ConnectorError error = new ConnectorError("url", new
45 IllegalArgumentException("Url_is_empty"));
46 errorsList.add(error);
47 }
48 }
49 }

```


```

46 }
47 return errorsList;
48 }
49
50 /**
51  * Setter for input argument 'url'
52  * DO NOT REMOVE NOR RENAME THIS SETTER, unless you also change the
53  * related entry in the XML descriptor file
54  */
55 public void setUrl(String url)
56 {
57 this.url = url;
58 }
59
60 /**
61  * Getter for output argument 'itemsList'
62  * DO NOT REMOVE NOR RENAME THIS GETTER, unless you also change the
63  * related entry in the XML descriptor file
64  */
65 public List<SyndEntryImpl> getItemsList()
66 {
67 return this.itemsList;
68 }
69 }
 
```

Egy tesztelő workflow elkészítése

8.14. ábra. Az RSSReader kipróbálása

Az *RSSReader* konnektor kipróbálásához készítünk egy egyszerű, 2 lépéses workflow-t (8.14. ábra)! Az alábbi elnevezéseket tettük:

- A Process Diagram neve: *Tutorial Example-RSS Feed*
- A Pool neve: *RSS Feed*

- A 2 step neve: *RSS Feed* és *Read results* (mindkét esetben az Actor most az *Initiator* lesz)

8.15. ábra. Egy új RSSReader konnektor

A tanult módon a Pool, azaz a munkafolyamat szintjére a konnektorral való kommunikáció céljára a következő adatokat definiáltuk:

- *url* (típus: Text): Ez tárolja az igényelt RSS Feed URL-t
- *rssResult* (típus: Java Object): Ide érkezik vissza a feed XML

Álljunk rá az *RSS Feed* taskra és a Detail Panel-en válasszuk ki a hozzátartozó *Connectors* fület, majd nyomjuk meg az *Add* gombot, amivel ehhez a step-hez egy új konnektor instance készíthető, mégpedig olyan adatokkal, amiket a 8.16. ábra mutat. Látható, hogy a konnektor hívásának az eseményét a *finish* event (a task elhagyása) adja. A 8.16. ábra az ezután következő lépést mutatja, ahol meg kell adnunk, hogy a konnektor egyetlen *url* paramétere honnan fog jönni. Vegyük észre, hogy a *Retrieve an RSS or Atom feed* és *Enter the destination URL* szövegek a konnektor létrehozásakor lettek kitalálva a *Pages* rész definiálásánál.

8.16. ábra. Az RSSReader url input innen jön

A *Next* gomb hatására a 8.17. ábra ablaka jelenik meg, ahol a feed eredményét fogadó belső workflow változó jelölhető ki. Esetünkben a konnektor *itemList* paramétere az *rssResult* process változóba fogja helyezni az eredményt. Kattintsunk a *Finish* gombra és ezzel elkészültünk az *RSSReader* konnektor példányunk használatának beállításával.

8.17. ábra. Az RSSReader output mapping

A workflow kipróbálásához most készítünk egyszerű űrlapot a tanult módon mindkét task lépéshez. Az Pool induló form-ra nincs szükség, ezért az Skip-eljük ki. Az *url* változó bekérése az első step-ben lesz, ennek form generáló képernyőjét a 8.18. ábra mutatja. Célja az URL bekérése.

8.18. ábra. Az RSS feed step űrlapja

A Read result nevű 2. step űrlapjának generálásakor az URL természetesen már nem kell, így vegyük ki az összes pipát a generálás előtt, azaz input mező nem marad a formon, helyette a Palette-ról tegyünk ki a generált űrlap vizuális tervére egy *List Widget*-et (Label nem kell hozzá, azt kapcsoljuk ki). Ekkor ennek a mezőnek a hivatkozási neve $\{\{field_List1\}\}$ lesz. A

Groovy editorral fogjuk ezt az új Widget-et a megjelenítendő tartalommal feltölteni, amiben a 8-3 Programlista scriptje segít. A konnektor által feltöltött *rssResult* értékei kerülnek kiírásra. A *res* listába megfelelő formátumú adat lesz, amit a *List* vezérlő megjelenít, hiszen ez lesz az adatforrása.

```
// 8-3 Programlista: Groovy script
```

```
res = new ArrayList<String>();
rssResult.each
{
 res.add(it.getTitle() + " : " + it.getLink())
}
res
```

A workflow tesztelését a *Run* gombbal kezdjük el! Az első form bekéri az URL-t, a következő pedig meg fogja jeleníteni a lekért feed tartalmát (8.19 és 8.20. ábrák).

8.19. ábra. Az RSSReader teszt workflow kipróbálása - input

8.20. ábra. Az RSSReader teszt workflow kipróbálása - az eredmény

9. A Bonita produktív környezet telepítése

A fejlesztés produktumát egy olyan környezetbe szeretnénk telepíteni, ami független a fejlesztő gépétől. A minőségbiztosítás általában 2-3 futtató szervert is megkövetel: teszt, minőségbiztosítási (QA) és produktív (éles) környezetek. Ebben a részben összefoglaljuk azokat a lépéseket, amik egy Bonita futtató környezet kialakításához szükségesek.

9.1. ábra. JBoss és Bonita User Experience

Induló lépések

A Bonita futtató környezet telepítését minimum Java 6 környezetben javasoljuk megvalósítani, ennek a leírását itt nem részletezzük. A http://www.bonitasoft.com/products/BPM_downloads helyről letölthető az *Includes BOS 5.5.1 and a JBoss 5.1.0 server*, ami egy JBOSS alkalmazás szerver és a Bonita Workflow Engine előre integrált, telepíthető cso-

magja. Tartalmazza a *User Experience* alkalmazást is. A telepítés rendkívül egyszerű, valamilyen erre a célra szánt könyvtárba (a továbbiakban ez a *JBOSS_HOME*) kicsomagoljuk a letöltött zip file-t és ezzel egy fejlesztés céljára kiválóan alkalmas környezethez jutottunk. Próbáljuk ki! Lepjünk be a *JBOSS_HOME/bin* könyvtárba és a *run.sh* scripttel indítsuk el (ha *-b 0.0.0.0* opciót adjuk meg, akkor minden hálózati interface-re hallgatózik) a JBOSS szervert.

Miután a szerver elindult (a konzolon látjuk a startup lépéseket) indítsunk el egy böngészőt, majd próbáljuk ki UserXP alkalmazást ezen az URL-en: `http://localhost:8080/bonita`. Amennyiben bejön a 9.1. ábra login képernyője, úgy eddig mindent jól csináltunk. Próbáljunk belépni *admin* user névvel, aminek a jelszava: *bpm*. A 9.2. ábra az admin user felhasználói nézetét mutatja. A UserXP sok nyelvet támogat, ahogy látható a magyar is közéjük tartozik.

Az egységes workflow munkakörnyezetünk még meglehetősen üres, hiszen csak most telepítettük fel. Jelenleg a beépített *H2* adatbáziskezelő van a Bonita motor alatt, azonban ezt produktív környezetben semmiképpen nem lehet ajánlani, ezért a következőkben bemutatjuk, hogy azt milyen lépésekkel lehet lecserélni *Oracle*, *MySQL* vagy egyéb ismert és enterprise szintű RDBMS-sel.

9.2. ábra. UserXP - admin felhasználóval belépve

Az adatbáziskezelő beállítása

Két Bonita adatbázis létrehozása

A továbbiakban a *MySQL* segítségével ismeretjük azt a lépéssorozatot, ahogy a Bonita RDBMS-t be lehet állítani az eredeti *H2* helyett. Amennyiben a *JBOSS* fut, úgy azt állítjuk le! A Bonita számára a következő 2 adatbázis séma szükséges: *bonita_journal* és *bo-*

nita_history. Indítsuk el a *mysql* klienst (a szerver már megy):

```
mysql -u root -p
Enter password:
```

Hozzunk létre ebben a konzolban a 2 új adatbázist:

```
mysql> create database bonita_journal;
Query OK, 1 row affected (0.00 sec)
```

```
mysql> create database bonita_history;
Query OK, 1 row affected (0.00 sec)
```


Hozzuk létre az *bonita* user-t az adatbázisban (jelszó: *bpm*):

```
CREATE USER 'bonita'@'localhost' IDENTIFIED BY 'bpm';
```

Adjunk az új bonita user-nek kapcsolódási jogot:

```
mysql> grant usage on *.* to bonita@localhost identified by 'bpm';
Query OK, 0 rows affected (0.00 sec)
```

Mindkét adatbázishoz adjunk teljes elérési jogot:

```
mysql> grant all privileges on bonita_journal.* to bonita@localhost ;
Query OK, 0 rows affected (0.00 sec)
```

```
mysql> grant all privileges on bonita_history.* to bonita@localhost ;
Query OK, 0 rows affected (0.00 sec)
```

Ezután már bonita néven is beléphetünk az adatbázisba:

```
$ mysql -u bonita -p'bpm' bonita_journal
```

A Bonita konfigurációs file-ok beállítása

Van 2 properties file a

JBOSS_HOME/bonita/server/default/conf mappában:

- *bonita_journal.properties* és
- *bonita_history.properties*

A feladatunk most az lesz, hogy a H2 adatbázisokra vonatkozó bejegyzéseket MySQL-re cseréljük ebben a 2 properties file-ban. Nézzük meg milyen cserékre lesz szükségünk a 2 db konfigurációs állományban:

```
# bonita_journal.properties

# H2 Hibernate dialect
# Ez volt:
# hibernate.dialect org.hibernate.dialect.H2Dialect
# Ez lesz:
hibernate.dialect org.hibernate.dialect.MySQL5InnoDBDialect
# Oracle esetben ez lenne:
#hibernate.dialect org.hibernate.dialect.Oracle10gDialect

# Using an interceptor can change the database behaviour.
# Ez volt:
# bonita.hibernate.interceptor org.ow2.bonita.env.interceptor.H2DescNullFirstInterceptor
# Ez lesz:
bonita.hibernate.interceptor org.ow2.bonita.env.interceptor.MySQLDescNullFirstInterceptor
```

```
# bonita_history.properties

# H2 Hibernate dialect
# Ez volt:
# hibernate.dialect org.hibernate.dialect.H2Dialect
# Ez lesz:
hibernate.dialect org.hibernate.dialect.MySQL5InnoDBDialect
# Oracle esetben ez lenne:
#hibernate.dialect org.hibernate.dialect.Oracle10gDialect

# Using an interceptor can change the database behaviour.
# Ez volt:
# bonita.hibernate.interceptor org.ow2.bonita.env.interceptor.H2DescNullFirstInterceptor
# Ez lesz:
bonita.hibernate.interceptor org.ow2.bonita.env.interceptor.MySQLDescNullFirstInterceptor
```


Látható, hogy mindkét adatbázisra ugyanazokat a cseréket kell elvégezni H2 → MySQL perzisztencia tár csere esetén. Mindkét konfigurációs file tartalmazza az *Oracle*, *PostgreSQL* és *MS SQL Server* konfigurációt is, természetesen ezek a bejegyzések ki vannak kommentelve.

Adatbázis DataSource létrehozása

A telepített JBOSS+Bonita csomag

JBOSS_HOME/docs/examples/jca/mysql-ds.xml

példafájl egy példányát másoljuk a

JBOSS_HOME/server/default/deploy

helyre, amiről a JBOSS hot deploy módon képes az XML-ben definiált adatforrást telepíteni a szerverre. Ezzel együtt a *h2-ds.xml* erőforrás file-t távolítsuk el ebből a könyvtárból. A *mysql-ds.xml* file tartalmát a következőre szerkesszük át:

```
<?xml version="1.0" encoding="UTF-8"?>
<datasources>

  <no-tx-datasource>
 <jndi-name>bonita/default/journal</jndi-name>
 <connection-url>jdbc:mysql://localhost:3306/bonita_journal</connection-url>
 <driver-class>com.mysql.jdbc.Driver</driver-class>
 <user-name>bonita</user-name>
 <password>bpm</password>
  <exception-sorter-class-name>org.jboss.resource.adapter.jdbc.vendor.MySQLExceptionSorter</
  exception-sorter-class-name>
 <metadata>
 <type-mapping>mySQL</type-mapping>
 </metadata>
  </no-tx-datasource>

  <no-tx-datasource>
 <jndi-name>bonita/default/history</jndi-name>
 <connection-url>jdbc:mysql://localhost:3306/bonita_history</connection-url>
 <driver-class>com.mysql.jdbc.Driver</driver-class>
 <user-name>bonita</user-name>
 <password>bpm</password>
 <exception-sorter-class-name>org.jboss.resource.adapter.jdbc.vendor.MySQLExceptionSorter</
 exception-sorter-class-name>
 <metadata>
 <type-mapping>mySQL</type-mapping>
 </metadata>
  </no-tx-datasource>
</datasources>
```

Amennyiben nincs meg a MySQL JDBC driver, úgy az letölthető innen: <http://dev.mysql.com/downloads/connector/j/>. A jar driver file-t másoljuk a *JBOSS_HOME/server/default/lib* könyvtárba, az eredeti *h2-1.2.139.jar* file-t pedig töröljük onnan! Indítsuk el újra a JBOSS-t. Az új adatbázisba automatikusan létrejön a 2 séma, majd a szerver üzemkész állapota után nézzük meg, hogy a UserXP-t használni tudjuk-e? Amennyi-

ben igen, úgy az új adatbázisra való átállás sikeresen megtörtént.

Megjegyzések

Elképzelhető, hogy valaki nem a JBOSS+Bonita integrált csomagot szeretné használni. Ebben az esetben a JBOSS-t telepítse fel, majd a következő lépéseket kell elvégeznie:

1. Töltsük le külön a *Bonita Execution*

Engine-t, majd az abban lévő `.../bonita_client/libs` és `.../engine/libs` mappákban lévő összes jar file-t másoljuk a `JBOSS_HOME/server/default/lib` könyvtárba.

2. Telepítjük fel a `bonita.war` web alkalmazást (amelyik nem tartalmazza az execution engine-t), ami a User Experience. A war file-t a `JBOSS_HOME/server/default/deploy` mappába kell másolni.
3. Hasonlóan telepítjük az `xcmis.war` alkalmazást, amiről később írunk (ez 2011. szeptemberétől része a Bonitának).

Környezeti változók beállítása

A környezeti változók a JBOSS+Bonita integrált csomagban helyesen be vannak állítva (a konfigurációs file neve: `JBOSS_HOME/bin/run.conf`), érdemes átnézni, de nem kell rajta változtatni.

A hitelesítés beállítása

A Bonita a szabványos JAAS alrendszerrel használja, amiről részletesen az Informatikai Navigátor 3. számában írtunk. A Bonita 2 bejelentkezési kontextust használ (*LoginContext*):

- *BonitaAuth*: A webes felülethez (UserXP) szükséges bejelentkezési kontextus
- *BonitaStore*: A Bonita Engine ebben a security kontextusban szolgálja ki az ügyfeleket (az előző kontextus ilyenkor az identitást továbbítani tudja ide)

A `JBOSS_HOME/bonita/server/default/conf` mappában van 2 fontos konfigurációs XML file:

- `login-config.xml`
- `bonita-server.xml`

A `login-config.xml` tartalma a következő:

```
<application-policy name="BonitaAuth">
<authentication>
  <login-module code="org.ow2.bonita.identity.
 auth.BonitaIdentityLoginModule" flag="
 required"/>
</authentication>
</application-policy>
```

A *BonitaIdentityLoginModule* egy szabványos JAAS module class, aminek a `login()` metódusa úgy van implementálva, hogy a Credentials vizsgálata az *authentication service*-ben megadott *AuthenticationService* interface-szel rendelkező objektumhoz van delegálva, amely konkrét osztály beállítását a `bonita-server.xml` file tartalmazza:

```
<!-- Description: Implementation of the
  authentication service. -->
<authentication-service name='authentication-
  service' class='org.ow2.bonita.services.
  impl.DbAuthentication'>
</authentication-service>
```

Alaphelyzetben *DbAuthentication* (implements *AuthenticationService*) class van beállítva, de ezt le is cserélhetjük, ha nem a Bonita adatbázissal szemben akarjuk ezt elvégezni, hanem például egy Active Directory-t szeretnénk használni. Ilyenkor az implementálandó interface egyszerű:

```
public interface AuthenticationService {
/**
 * Check whether a user has admin privileges or
  not
 * @param username the user's username
 * @return true if the user has admin
  privileges, false otherwise
 * @throws UserNotFoundException
 */
boolean isUserAdmin(String username) throws
  UserNotFoundException;
/**
 * Check some user's credentials
 * @param username the user's username
 * @param password the user's password
 * @return true if the credentials are valid,
  false otherwise
 */
boolean checkUserCredentials(String username,
  String password);
}
```

Természetesen magát a *BonitaIdentityLoginModule* class-t is lecserélhetjük.

Naplózás

A JBOSS naplózást a `JBOSS_HOME/conf/logging.properties` helyen tudjuk beállítani, nézzük meg a JBOSS+Bonita csomag beállításait!

A CMIS eXo platform integrálása

Ez egy új elem a Bonita platformon, nem kötelező a használata, de nagyon hasznos. A CMIS jelentése: *Content Management Interoperability Services*, amiről itt olvashatunk többet: http://en.wikipedia.org/wiki/Content_Management_Interoperability_Services. Az xCMIS ennek egy Java platformon való megvalósítása, a project webhelye: <http://cmis.exoplatform.org/>. Érdemes itt is körbenézni: <http://exoplatform.org/company/public/website>. Az xCMIS egy külön adatbázis sémát igényel, amit így hozhatunk létre:

```
mysql> create database xcmis ;
Query OK, 1 row affected (0.00 sec)

mysql> grant all privileges on xcmis.* to
 bonita@localhost ;
Query OK, 0 rows affected (0.00 sec)
```

A multitenancy támogatás

A *multitenancy* egy IT rendszer architektúra, ami úgy van kialakítva, hogy a különféle erőforrások (számítógépek, tárolók, hálózat, ...) egy számírási felhőben (cloud computing) érhetőek el a telepített alkalmazás számára. Erről részletesen itt olvashatunk: <http://en.wikipedia.org/wiki/Multitenancy>. A Bonita támogatja ezt a megközelítést, ha nagyon különleges igényekkel bíró környezetben szeretnénk használni.

A REST API telepítése

Ez szintén egy opcionális elem, beállítása nem kötelező. A Bonita pure Java vagy EJB felületen képes a workflow motor szolgáltatásait elérhetővé tenni. A REST webservice felületet egy gyakrabban használjuk, mert egyszerűbb, mint a SOAP és ugyanolyan platformfüggetlen. Igény esetén a motor szolgáltatásai így is elérhetőek. Ehhez telepíteni kell a `bonita-server-rest.war` alkalmazást (a szokásos módon másoljuk a war file-t a `JBOSS_HOME/server/default/deploy` mappába). Ezután a külső hitelesítéshez egy JAAS modul telepítése szükséges:

```
<?xml version="1.0"?>
<application-policy name="BonitaRESTServer">
  <authentication>
 <login-module code="org.ow2.bonita.identity.auth.
 BonitaRESTServerLoginModule" flag="required">
 <module-option name="logins">restuser</module-option>
 <module-option name="passwords">restbpm</module-option>
 <module-option name="roles">restuser</module-option>
 </login-module>
  </authentication>
</application-policy>
```

Szükség esetén a REST API használatának további beállításait, illetve annak használatát a Bonita webhelyén elolvashatjuk. Ez a UserXP il-

lesztéséből, HTTP kliens konfigurálásból és magának az API-nak a használatából áll.

10. A folyamatszervezési módszertan rövid áttekintése

Mielőtt egy munkafolyamat számítógépes automatizálásába kezdünk elemzési és tervezési feladataink vannak, amik olyan üzleti igényekből keletkeznek, amit az 1. cikkben részletesen ismertettünk. Érdekes ismerni azokat a szervezési elveket és módszereket, amik a folyamatok építése témában kialakultak és helyesnek bizonyultak. A számítógépes megoldást csak akkor érdemes megtervezni, ha a folyamat célját és lezajlását ismerjük, illetve azt minden résztvevő elfogadja és magára nézve kötelezőnek tartja.

Ebben a cikkben természetesen nem vállalkozhatunk egy teljes módszertani leírásra, azonban a tudnivalókat szeretnénk röviden összefoglalni, illetve sok hivatkozást fogunk tenni más, részletesebb leírásokra. Mondanivalónkat a FOLYAMATLEÍRÁST SEGÍTŐ MÓDSZERTANI AJÁNLÁS⁸ (továbbiakban: *FSMA*) című kiadvány gondolatmenetére fűzzük fel, onnan sok gondolatot és ábrát kölcsönöztünk.

Az alapvető fogalmak és tudnivalók

A mindennapi életben folyamatnak nevezzük a bizonyos cél elérését célzó tevékenységek sorozatát. A folyamat általában erőforrásokat használ, melyek segítségével bemenő elemeket (inputot) kimenő elemekké (outputtá) alakít. A folyamat célja általában valamilyen termék, résztermék vagy szolgáltatás létrehozása. Az IEEE –STD-610 szabvány (<http://standards.ieee.org/>) alapján folyamatnak nevezzük bizonyos céllal elvégzett lépések/tevékenységek sorozatát.

A szoftverfejlesztésben a megoldandó feladatok mérete, komplexitása, a feladatok megoldásában résztvevő csapatok mérete folyamatosan növekszik. Általában kicsi az esély arra, hogy egy feladatot egyetlen személy átlásson, a maga teljességében kezelni tudjon. Emiatt fontossá vált a megoldás folyamatának megértése, pontos meghatározása, dokumentálása, intézményesítése. A szoftverfejlesztők körében

ezért már régóta elkezdődött a feladatok megoldásának modellezése és lehetőleg szabványok alkalmazása. Ismereteink alapján hosszútávon a szolgáltatás-orientált architektúrák (SOA) és fejlesztési módszerek elterjedésével kell számolnunk.

10.1. ábra. A folyamatok korszerűsítése (FSMA)

Ne gondoljuk, hogy a folyamataink számát általában ismerjük és azokat fel tudjuk sorolni! Általában nem csak az a probléma, hogy egy-egy folyamatot nem ismerünk eléggé, hanem sokszor az is, hogy még maguknak a folyamatok létezésének ismerete sem válik közösségi tudássá, azt esetleg csak néhány bennfentes ismeri. A szoftverfejlesztés és karbantartás folyamatai számára az ISO 12207 szabvány egységes

⁸Az Elektronikus közigazgatási keretrendszer kiadványa

fogalmi keretet hoz létre és konkrét folyamatokat definiál (http://en.wikipedia.org/wiki/ISO_12207). A 10.1. ábra egy alapmodell, ami azt mutatja, hogy az IT milyen úton képes kiépíteni és módszeresen támogatni az üzleti folyamatokat. Ebben az írásban minket most az első doboz érdekel a legjobban, ezért azt a 10.2. ábrán tovább részleteztük és a továbbiakban ezen ábra egyes blokkjait tárgyaljuk meg.

10.2. ábra. Folyamatleírások készítése (FSMA)

A folyamatleírás tervezése

A 10.3. ábra a feltárási munka leírásának megtervezését mutatja. A felmérési célok meghatározása során törekedjünk jól definiált, konkrét és a lehetőségekhez mérten 1-2 kiemelt cél azonosítására, melyek igény szerint prioritizálhatóak és alábonthatóak legyenek. Pontosan tisztázni kell, hogy mely területek folyamatainak vizsgálata a feladatunk. A résztvevők azonosítása és bevonásának előkészítése alapvetően fontos, enélkül semmi esélye a sikeres felmérésnek. Ezeket a munkákat projectben érdemes elvégezni, így a terv része kell legyen az idő és erőforrás tervezés

is.

10.3. ábra. A folyamatleírás tervezése (FSMA)

A helyzetfelmérés módszerei

10.4. ábra. Információ gyűjtés (FSMA)

A helyzetfelmérés igen információ igényes tevékenység, aminek a célszerű lefolyását mu-

tatja a 10.4. ábra. Érdeemes először a vonatkozó jogszabályokat és belső szabályzatokat összeszedni és áttanulmányozni, majd a további tárgybeli dokumentumokat beszerezni és azok tartalmát kielégítően megérteni. Ennyi előzetes felkészülés után talán már bátran szervezhetünk interjúkat is, ahol az apróbb részletekre is fényt lehet deríteni. Az interjúk típusairól és az arra való felkészülésről itt olvashatunk többet: http://media.ektf.hu/levelezo/orai_anyagok/interju.pdf. A lényeg megértésében néha sokat segít egy esettanulmány, ami az interjúk és dokumentumvizsgálat kombinációjából jöhet létre. Az információgyűjtésről szóló módszertani ábránk lényeges része az elkészített felmérés dokumentum szakértőkkel való véleményeztetése. Ettől nem csak jobb lesz az anyag, de annak konszenzusosan elfogadott igazságtartalma is jelentősen nőni fog. Ugyanakkor szakértői véleményeket már a munka elején is fontos felhasználni és beépíteni a leszállítandó dokumentumba. Van néhány kiérlelt módszer, ahogy ezeket a véleményeket hatékonyan össze tudjuk szedni:

- Brainstorming (<http://en.wikipedia.org/wiki/Brainstorming>)
- Brainwriting (<http://litemind.com/brainwriting/>)
- Phillips 66 (http://en.wikipedia.org/wiki/Phillips_66)

Vannak még más csoportmunka módszerek is, nézzük át ezt a cikket: <http://mmfk.nyf.hu/min/alap/52.htm>.

A folyamatok megtervezése

A jelenlegi folyamatok megismerése után következik azok újratervezése és leírása.

Szöveges leírás

Itt a legősibb és elengedhetetlen eszköz a folyamatok szöveges leírása, amire az FSMA a következő űrlap sablont javasolja, aminek a mezői és azok tartalmának a magyarázata a következő:

- *Folyamat hivatalos neve*: Folyamat hivatalos neve, amennyiben a név nem fedti le a folyamat célját a cél cellában részletesebben ki kell fejteni.
- *Cél*: Opcionálisan tölthető cella, ha a név nem utal megfelelő mértékben a folyamat céljára.
- *Azonosító*: A folyamatnak egy rövid és egyértelmű megnevezése, amit a leírásokban referenciaként könnyen használhatunk. Érdeemes valamilyen kódrendszert bevezetni.
- *Rövid név*: A folyamat azonosítására alkalmas, a gyakorlatban alkalmazott nem szükségképp hivatalos elnevezés
- *Informatikai támogatás mértéke*: A folyamat végrehajtása lehet tisztán emberi tevékenység, de tartalmazhat gépi informatikai támogatást is (szélső esetben az egész folyamat támogatott). A támogatottság mértékét csak az éppen vizsgált folyamatra számítjuk, az általa indított gyermek folyamatokra nem.
- *Tulajdonos*: A folyamatot kidolgozó szervezet vagy személy A folyamat meglétéért, végrehajtásáért felelős szervezet, intézmény megnevezése.
- *Üzemeltető*: Aki a tevékenységet végzi és annak elvégzéséhez szükséges a feltételekkel rendelkezik. Beírhatók még az üzemeltető elérhetőségére vonatkozó adatok.

- *Szakértő:* A folyamat minden mozzanatát ismerő szervezet, személy, akinek a folyamattal kapcsolatos állásfoglalása mértékadó.
- *Verzió:* Az aktuális verziószám.
- *Létrehozás:* Ezen leírás létrehozásának dátuma és időpontja.
- *Módosítás:* Ezen leírás módosításainak dátuma és időpontja.
- *Folyamat leírása:* A folyamat szöveges megfogalmazása, terjedelme: 5-10 sor. A folyamat alanyának jogi hatással bíró, jogszabályokon, jogi normákon alapuló akaratnyilvánítása megvalósításához szükséges tevékenység. A folyamatot egy a folyamaton kívülről származó indító esemény kezdeményezi. A folyamat lehet összetett, amikor a megvalósításhoz további folyamat(ok) végrehajtásának kezdeményezése szükséges.
- *Indító esemény:* A folyamat szempontjából külső esemény, amely a folyamat egy példányának létrejöttét és a folyamat megindulását eredményezi, ha az előfeltételek és kezdeti állapot ezt lehetővé teszik. Az esemény pillanatszerű, oszthatatlan történés. Eseménynek tekintendő valamely megjelölt időpillanat elérése is. Az eseménynek lehetnek paraméterei. Példa: az esemény időpontja, az eseményt okozó személy.
- *Bemenetek:* Az indítás pillanatában a folyamatot indító által az induló folyamatnak átadott dolgok (példák: termékek, ügyiratok, adatok).
- *Előfeltétel, kezdeti állapot:* Azon – folyamaton kívüli – dolgok (beleértve a folyamat bemeneteit is) jellemzőire vonatkozó korlátozások összessége, amelyeknek teljesülnie kell az indító esemény bekövetkeztének pillanatában ahhoz, hogy a folyamat ténylegesen meginduljon.
- *Szokásos lépések:* Ha a folyamattól elvárt eredmények, utófeltételek kialakítása érdekében végzett tevékenység nem ragadható meg egyetlen mozzanatként (lépésként), akkor a tevékenységet lépések sokaságaként definiálhatjuk. Egy lehetséges lépés egy újabb folyamat indítása. A folyamat konkrét példányának végrehajtásakor a lehetséges lépéssorozatok egy változata hajtódik végre. Ez a leírás a leggyakoribb lépéssorozatot adja meg. (Példa folyamat: pénzfelvétel ATM-ből. Itt a sikeres eset tekinthető szokásosnak) A Gyermek folyamatok a Szokásos lépéseknek azon részhalmaza, amelyet külön folyamatleíró lapon elemzünk.
- *Változatok:* A lehetséges lépéssorozatok kevésbé gyakori változatainak leírása. (Példa folyamat: pénzfelvétel ATM-ből. Egy változat: a PIN kódot ismételten meg kell adni, és a bankszámlán nincs elegendő pénz, ezért a pénzfelvétel meghiúsul)
- *Termékek, kimenetek:* Mindazon, a folyamat végrehajtása során keletkezett dolgok (okiratok, adatok stb.) összessége, amelyek kimunkálása, létrehozása céljából zajlott le a folyamat. A termékek a folyamat indulása előtt nem léteztek, de a folyamat befejeződését követően tovább léteznek.
- *Utófeltétel, végállapot:* Azon – folyamaton kívüli – dolgok jellemzőire vonatkozó korlátozások összessége, amelyeknek teljesülnie kell a folyamat befejeződésének pillanatában. Mind a szokásos lefutás, mind a változatok esetére meghatározandó.

- *Napi kérések:* A folyamat napi indításainak száma átlagosan
- *Csúcsterhelés:* A folyamat napi indításainak maximális száma. A csúcsterheléses időszakok előfordulása, hosszúsága.
- *Átlagos kiszolgálási idő:* A folyamat teljes lefutásának szokásos ideje.
- *Minimum kiszolgálási idő:* A folyamat teljes lefutásának minimális ideje.
- *Maximum kiszolgálás idő:* A folyamat teljes lefutásának maximális ideje.
- *Kapcsolatok:* A Gyermek folyamatok a Szokásos lépéseknek azon részhalmaza, amelyet külön folyamatleíró lapon elemzünk.
- *Szülő folyamat:* Azon folyamat(ok), amely(ek)nek a végrehajtása során a vizsgált folyamat végrehajtását kezdeményezik.
- *Gyermek folyamat:* Azon folyamat(ok), amely(ek)nek végrehajtását a vizsgált folyamat kezdeményezi.
- *Jogszabályok:* Azon jogszabályok, jogi normák, előírások, amelyek a folyamattal, annak végrehajtásával kapcsolatosak, amelyek módosulása a folyamat módosítását okozza.
- *Gazdasági vonatkozások:* Azon szabályok, előírások összessége, amelyek a folyamat végrehajtásának gazdasági aspektusait meghatározzák. Példa: ki és hogyan fedezi a folyamat végrehajtása során felmerülő költségeket (illetékeket)? Ha a folyamat gazdasági, pénzügyi tevékenységeket, illetve erre való hivatkozásokat (büntetés kiszabása vagy segély, támogatása folyósítása) tartalmaz, akkor az milyen módon és kik között történik?

- *Függőségek:* Azok a folyamaton kívüli dolgok, amelyek hatással lehetnek a folyamatra általában, és a leírás korábbi pontjaiban nem szerepelnek.
- *Megjegyzés:* Tetszőleges, a folyamat megértését segítő szöveg.

A folyamatok modellezése

A szöveges leírás nagyon hasznos és szinte mindig szükséges, azonban a műszaki pontosságú leíráshoz valamilyen ábrázoló, modellező eszköz szükséges. Itt első helyen szeretnénk az UML (és RUP módszertan) eszközök megemlíteni, mint a modellezés alfaját és ómegáját. Kicsit részletesebben itt olvashatunk róla: http://hu.wikipedia.org/wiki/Unified_Modeling_Language. Aki részletelesen is át akarja tekinteni ezt az eszközt, annak itt kell kezdenie a tanulmányozást: <http://www.uml.org/>. A folyamat modellezés szempontjából kiemelendő *UML* részek a következők:

- *UML use case* modellezés: http://en.wikipedia.org/wiki/Use_case Egy Use Case kinézetére példa: http://www.w3.org/egov/wiki/Use_Case_Template
- *Activity diagram:* Ez kifejezetten a workflow leírásra tervezett eszköz, a *BPMN* előtt ezt használtuk a leggyakrabban. Itt olvashatunk róla: http://en.wikipedia.org/wiki/Activity_diagram.

Manapság a folyamatok modellezésének első helyen használt eszköze a *BPMN*, amit a 3. cikkben részletesen ismertettünk. A *BPMN* és az *UML* modellek közös jellemzője, hogy fejlett informatikai programok vannak a támogatásukra, az egyes ábrákat sok megjegyzéssel és szöveges jellemzővel láthatjuk el. Még sok helyen használják az *XPDL* eszközt is: <http://en.wikipedia.org/wiki/XPDL>.

A folyamatok validálása

A folyamatok validálását a 10.5. ábra modellje alapján szokás megtervezni és elvégezni.

10.5. ábra. A folyamatok helyessége (FSMA)

Konzisztencia vizsgálat

Folyamat inkonzisztencia alatt azt az állapotot értjük, amikor egy folyamatleírásban vagy folyamatábrán önmagának vagy más folyamatoknak ellentmondó információk szerepelnek. A konzisztencia fontossága és lényege az üzlet bármely területén abban áll, hogy egy üzleti folyamatról, az eddigi ismert gyakorlatokat, törvényszerűségeket visszatükröző letérképezést (folyamatleírásokat) kell létrehozni, mely ezen folyamatok elemeinek (későbbiekben egyre több folyamat) értékét és helyét meghatározza. Kiküszöbölve ezzel, hogy az üzletben ugyanazon szolgáltatásra több egymásnak ellentmondó folyamat is létezhet. Az ellentmondás-mentesség csak akkor lehet biztos, ha minden adat és ezek keletkezési módja pontosan dokumentált, illetve az egymással oksági kapcsolatba hozható adatok kap-

csolatrendszerét leíró táblázat adott, mely alapján a szakmai hibaelemzés elvégezhető. Inkonzisztencia feltárására javasoljuk, hogy az azonos vagy hasonló területen felmérést végző csapatok munkájuk eredményét mutassák be egymásnak. Kapcsolódó folyamatok, illetve folyamatok kapcsolódási pontjainál ajánlott a prezentációt kötelező elemé tenni a felmérési folyamatban.

Redundancia vizsgálat

Redundancia több kapcsolódó, egymással kapcsolatban álló folyamat között gyakran megfigyelhető. A folyamatfelmérés és fejlesztés hatékony eszköze a felesleges ismétlődések csökkentésének. Egy folyamatleírás vagy folyamatára redundáns, ha egy információ (feleslegesen) ismétlődik, többször előfordul benne. Redundancia figyelhető meg folyamatok között (külső) és folyamatok között (belső) is. A belső ismétlődéseket a folyamatleírás készítés korai szakaszában azonosíthatjuk, és lehetőségeinkhez mérten törekedjünk megszüntetésükre (ez a leírást készítő személy/személyek feladata). A folyamatok közötti ismétlődések azonosítását és megszüntetését a felmérés egészét koordináló, támogató és ellenőrző csapat tudja elvégezni, illetve a felmérést végző csapatok együttes, céltudatos együttműködésével előzhető meg. Ezért fontos, hogy a csapatok egymás munkáját és eredményeit láthassák.

Mérések (KPI)

A mérések által olyan kulcsinformációkhoz juthatunk, melyek hozzásegítenek a folyamatok, objektumok fejlesztéséhez. A mérés segíti az összefüggések megértését, ezért irányítani tudjuk az eseményeket. A termékeket/szolgáltatásokat, elvégzett feladatokat értékelni tudjuk, össze tudjuk hasonlítani egymással, hogy a jövőben bekövetkező eseményeket minél pontosabban „meg tudjuk jósolni”. Gyakorlati tapaszt-

talat, hogy a felmérést követően igény van folyamatok, illetve a folyamatok teljesítményének javítására. Belátható, hogy mérőszámokra van szükségünk (mert csak azt tudjuk javítani, amit mérni vagyunk képesek). Ezért fontos a felmérési szakaszban mérőszámok azonosítása, használata. Egy adott folyamathoz többre is, kezdetnek három mérési terület is elegendő az alapok megteremtéséhez:

- gyorsaságra vonatkozó,
- költségre vonatkozó,
- minőségre vonatkozó mérőszámok és mérések.

Érdeemes itt is átfutni a wiki leírást: http://en.wikipedia.org/wiki/Performance_indicator. Nagyon fontos, hogy a méréseket a folyamat kiegyensúlyozására is felhasználjuk. Az egyensúlyvesztés könnyen okozhat problémákat, például gyorsak vagyunk, de rossz a minőségünk és drágán állítjuk elő). A mérés direkt vagy indirekt módon végezhető. Egy attribútum direkt mérése olyan mérés, mely nem függ semmilyen más attribútum mérésétől (pl. hosszúság). Egy attribútum indirekt mérése olyan mérés, mely magába foglalja egy vagy több további attribútum mérését (pl. sűrűség = tömeg/térfogat). Az attribútumok megfelelő kiválasztása és ezeknek a megfelelő metrikával való társítása komplex feladat. A munkát nehezíti az a tény, hogy

nincsenek univerzálisan elfogadott modellek az attribútumok és a metrikák kiválasztására. A létező modellek, szabványok és ajánlások kiindulópontként használhatóak, de csak a tapasztalat segíthet igazán a mérések megfelelő módon való végrehajtásában. A jó metrika néhány kritériuma a következő:

- **Objektivitás:** Az eredményeknek szubjektív hatásoktól menteseknek kell lenniük. Nem szabad számítania annak, hogy ki végzi a mérést.
- **Megbízhatóság:** Az eredményeknek precíznek és megismételhetőeknek kell lenniük.
- **Érvényesség:** A metrikának a megfelelő (helyes) jellemzőt kell mérnie.
- **Szabványosítottág:** A metrikának a megfelelő (helyes) jellemzőt kell mérnie. A metrikának egyértelműnek és összehasonlításra alkalmasnak kell lennie.
- **Összehasonlíthatóság:** A metrikának összehasonlíthatónak kell lennie más, hasonló kritériumú metrikákkal.
- **Gazdaságosság:** Az egyszerűbb, és ennél fogva olcsóbb metrikák használata a jobb.
- **Használhatóság:** Egy metrika oka egy igény kell, hogy legyen, nem mérünk egy tulajdonságot „pusztán kedvtelésből”.

10.6. ábra. Mérőszközők

11. A Groovy programozási nyelv rövid áttekintése

A Groovy (magyarul: klassz) script nyelvet a Java kiegészítéseként hozták létre, hogy bizonyos feladatokat sokkal agilisabban és hatékonyabban tudjunk elvégezni. Amikor egy rendszerbe csak kis kód darabkákat kell elhelyeznünk vagy egy prototípus megoldást szeretnénk létrehozni, ez a script nyelv sokszor célravezetőbb. Erre jó példa a Bonita is, ahol több helyen ilyen scriptekben lehet megfogalmazni a feladatot. Érdekes momentum, hogy egy Java program egyben egy érvényes Groovy program is. Innen indul a történet. A Groovy webhelye: <http://groovy.codehaus.org/>.

A Bonita használata során több helyen felbukkan a *Groovy* nyelv, ezért úgy érezzük ennek az alapjaival is érdemes megismerkedni, amikor a Bonitában fejlesztünk. Sokszor van lehetőségünk egy Groovy kifejezés (expression) megadására, de azt is megtanultuk, hogy a task lépések egyik fajtája a Script Task, ahol viszont egy nagyobb script is beírható. Ez a cikk annyit tanít meg a Groovy nyelvről, amennyit a betét scriptek írásához bőségesen elégnek ítélnék. Aki a nyelv minden részletét ismerni akarja, annak ajánljuk a nyelv webhelyét alaposan áttanulmányozni.

A nyelv néhány érdekessége

A Groovy futtatja a Java kódot

A nyelv tervezői egy olyan script nyelvet készítettek, ami minden eddiginél jobban integrálódik a Java nyelvhez és azt a JVM futtatja. A Groovy tekinthető a Java olyan kiterjesztésének, ami a script nyelvek előnyeivel ruházza azt fel.

Ez a törekvés egészen addig elment, hogy egy tetszőleges Java program egyben egy érvényes Groovy program is. A kézikönyv csak ennyit ír: Nevezzük át a file java kiterjesztését groovy-ra és már megírtuk az első Groovy scriptünket. Ezt igazolandó, elővettük az egyik régebbi Java teszt programunkat, amit a 11-1. Programlista tartalmaz. A működés egyszerű, az *index.hu* helyről letölti a 24 óra rovat feed-jét, amit XML-ben megjelenít. Ehhez a *rome* és *jdom* java könyvtárakat hívtuk segítségül. A futtatás a 41. sor parancsára történik, a 45. sortól az eredmény eleje látszódik. A programot eddig tiszta Java környezetben használtuk, de a Groovy ezentúl lehetővé teszi, hogy bármelyik scriptünk része legyen. Mit csinál a program pontosan? A 24. sorban létrehozuk a *feedUrl* objektumot, ami a feed URL-jét reprezentálja. A *feed* változóba innen olvassuk fel a byte-okat, ahova már a *SyndFeed* osztálynak megfelelő formátumba kerülnek. A 28-35 sorok között egy egyszerű iterációval kiírjuk a feed minden bejegyzését a képernyőre.

```
1 // 11-1. Programlista: A Java nyelv, mint Groovy program
2
3 package org.cs.test;
4
5 import com.sun.syndication.feed.atom.Entry;
6 import com.sun.syndication.feed.module.DCModuleImpl;
7 import com.sun.syndication.feed.module.Module;
8 import com.sun.syndication.feed.synd.SyndEntry;
9 import com.sun.syndication.feed.synd.SyndFeed;
10 import com.sun.syndication.io.SyndFeedInput;
11 import java.io.InputStreamReader;
12 import java.net.MalformedURLException;
13 import java.net.URL;
14 import java.util.Iterator;
```


```

15 import java.util.List;
16
17 public class TestRSS
18 {
19
20 public static void main(String[] args) throws Exception
21 {
22 System.out.println("Start_feed.");
23
24 URL feedUrl = new URL("http://index.hu/24ora/rss");
25 SyndFeedInput input = new SyndFeedInput();
26 SyndFeed feed = input.build(new InputStreamReader(feedUrl.openStream()));
27
28 List lo = feed.getEntries();
29 for ( Iterator it = lo.iterator(); it.hasNext(); )
30 {
31 SyndEntry e = (SyndEntry)it.next();
32 System.out.println( e.getTitle() );
33 System.out.println( e.getDescription().getValue() );
34 System.out.println( e.getLink() );
35 }
36 }
37 } // end class
38
39 Parancs:
40
41 groovy -cp /home/java/rome-rss-1.0/rome-1.0.jar:/home/java/jdom/build/jdom.jar RSSManager.groovy
42
43 Futási eredmény (részlet)
44
45 Start feed.
46 Britney Spears rákhúst adott gyerekeinek az allergiájuk ellenére
47 A testőre állítja mindezt, szerinte az énekesnő direkt etette rákkal a gyerekeit.
48 http://m.velvet.hu/blogok/gumicukor/2011/09/21/
49 britney_spears_rakhust_adott_gyerekeinek_az_allergiujuk_ellenere/
50 Ilyen keblek kompenzálják az Oktoberfesten a sör káros hatásait
51 A bajor női népviseletből kibugyanó mellek a korsó sörök mellett elég izgatóak ahhoz, hogy
52 külön galériát szenteljünk nekik. A sörivás úgyis csökkenti a tesztoszteron-kiválasztást,
53 úgyhogy kell valami, amitől helyreáll az egyensúly.
54 http://m.velvet.hu/trend/2011/09/21/mellek_is_vannak_az_oktoberfesten_nemcsak_sor/
55 Fegyverrel támadtak a Torony étterem egyik vendégére
56 Az ismeretlen kétszer is elsütötte a pisztolyt, de az csak kattant a Zala megyei Csesztregen.
57 http://m.index.hu/bulvar/2011/09/21/ketszer_is_meghuzta_a_ravaszt/
58 Fegyveres konvojra támadt a tunéziai hadsereg
59 Az összecsapásban a tunéziai haderő szárazföldi egységek mellett helikoptereket is bevetett.
60 http://m.index.hu/kulfold/hirek/2011/09/21/fegyveres_konvojra_tamadt_a_tuneziai_hadsereg/
61 Péterfy Bori a gyerekével nyafog a Zöld Pardonért
62 A mű-super 8-as felvételen a gyerekével hintázik, és egyre közelebbről és hangosabban nyafogja,
63 hogy "szeretnék_még_a_Zöld_Pardonban_koncertezni".
 
```

A lista és map osztályok natív támogatása

Egy lista létrehozása egyszerű:

```
szerepek = ['Vezető', 'Utás', 'Busz']
println jarmu
```

A *jarmu* változó egy 3 elemű listát fog tartalmazni, ami a következő sor ki is nyomtat. A *jarmu[1]*, pedig a lista indexelt elérését mutatja.

Ezenfelül a létrejött *jarmu* objektum természetesen számos metódussal rendelkezik még. A map objektum használata hasonlóan egyszerű:

```
map = [k1:5, k2:"Imre", k3: 24]
println map
map.putAt("kulcs", 10.2)
println map
map.putAt("k2", "Alma")
```

A map egy kulcs-érték párok sorozata. A létrehozásnál a *k1*, *k2* és *k3* a kulcsok, amik az

utána lévő értékek asszociatív elérését teszik lehetővé. A 3. sorban egy új elemet is hozzá tudunk adni, azaz minden úgy működik ahogy azt megszoktuk. Ennek megfelelően az 5. sor a *k2* kulcshoz tartozó *Imre* értéket *Almára* cseréli. A listák és a map-ek műveleteit tanulmányozzuk a Groovy dokumentációban!

Kifejezések dinamikus kiértékelése

Sokszor jól jönne, ha egy stringben lévő kifejezést dinamikusan ki tudnánk értékelni. A példánkban a *kif* változóba egy képletet írtunk be, amit az *evaluate(kif)* ki is értékel és 91 jelenik meg.

```
x = 5
kif = "3 * x * x + 2 * x + 6"
println evaluate( kif )
```

Van olyan eset, amikor egy karaktersorozat makróhelyettesítésre van szükségünk, aminek ekkor ez a formátuma:

```
x = 5
kif = "3 * x * x + 2 * x + 6"
println "A képlet: ${kif}"

Eredmény: A képlet: 3 * x * x + 2 * x + 6
```

Esetünkben ekkor a *kif* értékével kicserélődött script jelenik meg.

A Zárványok támogatása

A *Closures* (bezáródás, zárvány) egy fontos része a Groovy nyelvnek, ugyanis ezzel több érdekes feladatot egyszerűen meg tudunk oldani. Itt egy teljes Groovy kódrészletet egy változóhoz rendelhetünk és ezt a kód darabkát bármikor le is futtathatjuk. Nézzünk egy egyszerű példát! A *kod* változó egy összeadás kód darabkát végez el, aminek az input paraméterei az *a* és *b*. A nyíl a paraméterezés deklarálását választja el a kódszemenstől. A képernyőre 10 fog kiíródni.

```
kod = { a, b -> a + b }
println kod.call(3, 7)
```

Persze ennél összetettebb kódrészlet is lehet:

```
kod =
{ a, b ->
  c = a + b;
  if ( c > 10 ) println "Nagy szám"
  else println "Kicsi szám"
}
kod.call(3, 6)
kod.call(5, 6)
```

A Closure segítségével meglévő osztályokhoz tudunk új funkciót adni. Nézzük meg például a következő kódot:

```
String.metaClass.elseBetu = { betu ->
  if ( betu == delegate.substring(0,1) )
  {
 return ":-)"
  }
  return delegate.substring(0,1)
}

String str = "Almafa";
println str.elseBetu( "A" );
```

Itt az ismert *String* osztályt egy *elseBetu()* metódussal bővítjük, hasonló módon, ahogy a JavaScript-nél a prototype-ot használjuk. A program most *:-)* jelet fog kiírni, mert a *A* betűvel kezdődik a string objektumunk. A *delegate* kulcsszó egy hivatkozást ad vissza arra az objektumra, amelyik a closure kódrészt magában foglalja. Még létezik a zárványok világában 2 hasonló, automatikusan generált azonosító: *this* (a closure kódját befoglaló osztályra való hivatkozás) és az *owner* (hasonló a delegate-hez, de csak olvasható).

Több soros String konstans megadása

A hosszabb stringek (például egy HTML kód) létrehozása nehézkes, ha a nyelv nem támogatja a többsoros karakterfüzerek létrehozását. A Groovy-ban ezt így kell megadni:

```
String sorok = '''AAAAAA
BBBBBBBBBBBBBBBB
CCCCCCCC
'''
```

A használt nyelvi elem a 3 db ' vagy „ jel.

Az XML építése

A nyelv rendelkezik néhány érdekes lehetőséggel, amivel az XML adattartalmat lehet kezelni. Ilyen például a *MarkupBuilder* osztály, amivel a következő módon lehet XML-t építeni:

```
def builder = new groovy.xml.MarkupBuilder()
builder.book {
 szerzo 'Karl May'
 cim 'Winnetou'
 jellemzok {
 oldal '420'
 borito 'kemeny'
 }
}

println builder
```

Az eredmény:

```
<book>
  <szerzo>Karl May</szerzo>
  <cim>Winnetou</cim>
  <jellemzok>
 <oldal>420</oldal>
 <borito>kemeny</borito>
  </jellemzok>
</book>
```

OS parancs kiadása

Példaként szolgáljon az *ls* parancs használata! Látható, hogy a parancs outputja a *text* mezőbe kerül, ezt írjuk ki a *println* paranccsal.

```
println "ls -l".execute().text
```

A Groovy nyelv

A fentiek néhány érdekes Groovy nyelvi elemet mutattak be, most röviden, de módszeresebben áttekintjük a nyelvet. A Groovy a teljes Java könyvtárat képes használni, maga a nyelv is olyan kódra fordul, amit a JVM futtat. A *lang*, *util*, *net*, *io*, *BigInteger* és *BigDecimal*, valamint a Groovy saját *groovy.lang.** és *groovy.util.** csomagjai automatikusan importálódnak.

A változók típusának deklarálása

Lehet, de nem kötelező a változók statikus típusát megadni. A következő kis kódrészletek mutatják mindkét használatot:

```
// String: hiányjel és idézőjelek között is lehet
str1 = "Alma"
String str2 = "Körte"
println str1; println str2

// int
i1 = 8
int i2 = 5
println i1; println i2;

// double
double d1 = 10.6
d2 = 10.88
println d1; println d2;

// BigDecimal
bd1 = 12.54G
println bd1
BigDecimal bd2 = new java.math.BigDecimal(
 "23.15");
println bd2
```

Amikor konstansokat (literálokat) írunk a kódba, akkor a következő suffix-eket használhatjuk: Long=L, BigInteger=G, Integer=I, BigDecimal=G, Double=D, Float=F.

Operátorok

Az operátorok használata alapvetően a Java nyelvével egyezik. Példák:

```
i1 = 3; i2 = 5; i = i1 * i2;
println i;
i += 5; println i;
x = 5; y = x**3; println y;
```

Ugyanakkor találunk célszerű, új és hasznos operátorokat. A hatványozást így is írhatjuk, azaz nem kell a *Math.pow()* metódust használni.

```
// y = 2 x^3 + 5 x^2 - 3 x + 2
def x = 5.0;
def y = 2.0*x**3 + 5.0*x**2 - 3.0*x + 2.0
```

A Java rövidített *if* operátora is támogatott:

```
// Ez 3-at fog kiírni
i1 = 5; i2 = 3;
i = i1 < i2 ? i1 : i2
println i;
```


Szeretnénk kiemelni, hogy az `==` összehasonlító operátor nem úgy működik, mint a Javában, mert az a mutatott objektumokat hasonlítja össze (nem a hivatkozások referencia címeit):

```
s = "Alma"
r = "Körte"
println s == r
```

Az *Elvis* operátor (Elvis smiley) egy új elem, ami az előző kód speciális esetét támogatja:

```
i = 0
// i==5 lesz , mert a 0==false
i = i ?: 5;

i = 223
// i==i , azaz 223 lesz , mert a 223==true
i = i ?: 5;

//Magyarázat: mert így értendő:
i = i ? i : 5;

// Másképpen, ezzel analóg:
if (i != 0) i = i else i = 5
```

A kiértékelés helyén ilyenkor a 0 hamis, minden más szám pedig az igaz értéket képviseli. Az Elvis operátor lényege abból fakad, hogy túl sok olyan eset van, amikor egy változó értéke kell nekünk, de ha az null, akkor pedig egy default érték is megteszi:

```
if (something != null) {
 val = something
} else {
 val = defaultValue
}

// Egy konkrét esetben:
def rockenekes;
enekes = rockenekes ?: "Elvis Presley"
println enekes
// Mivel a rockenekes még null, ezért az
// eredmény Elvis Presley lesz.
```

Reguláris kifejezések

A *match* operátor (`==~`) azt vizsgálja, hogy a minta illik-e a vizsgált karaktersorozatra. Nézzük az alábbi példát!

```
// 0 vagy több karakterrel kezdődik, majd
// fal és 0 vagy több karakter
// Emiatt a true fog megjelenni
def pattern = ".*fal.*"
def illik = "falat"
```

```
println illik ==~ pattern

// Azonban itt false az eredmény,
// mert 1 vagy több karakterrel kezdést
// ír elő a minta
def pattern = ".*fal.*"
def illik = "falat"
println illik ==~ pattern
```

A *find* operátor (`=~`) azt vizsgálja, hogy egy karaktersorozatra a minta mennyi helyen illeszkedik, majd létrehoz egy annyi indexű objektumot, aminek minden tagja az illeszkedett tényleges karaktersorozat.

```
matcher = "abaxabbaxabbba" =~ "ab*a"
println matcher[0]
println matcher[1]
println matcher[2]
```

Eredmény:
aba
abba
abbba

Ezenfelül a Java reguláris kifejezéseket támogató csomagja is használható, itt csak az azt támogató operátorokat szerettük volna bemutatni.

Az if utasítás

Az elágazás szervezése megegyezik a Java nyelvvel. Példa:

```
f = 8
e = 0
if ( f == 8 ) {
 e = 8;
} else {
 e = 1;
}
println e;
```

Ciklusok szervezése

A klasszikus *while* ciklus természetesen része a nyelvnek:

```
int i = 0;
while ( i < 50 )
{
 print i++;
}
```

Eredmény:
012345678910111213141516171819

Az értékintervallumon futó ciklus már Groovy specifikus lehetőség:


```
for ( i in 1..10 )
{
 print i;
}
```

Eredmény:
12345678910

A *for* ciklus a listán való iterálást is támogatja:

```
for ( s in ["Alma", "Körte", "Szilva"] )
{
 print s + " ";
}
```

Eredmény:
Alma Körte Szilva

Hasznos lehetőség, hogy a füzér karakterein is végig tudunk lépdesni:

```
str = "Alma a fa alatt.";
for ( c in str )
{
 print c + "-";
}
```

Eredmény:
A-l-m-a- -a- -f-a- -a-l-a-t-t-.-

Az utolsó érdekes ciklusírási lehetőséget mutatja a következő kód.

```
0.step(10, 2) { print "$it " }
```

Eredmény:
0 2 4 6 8

```
3.times { print "$it " }
```

Eredmény:
0 1 2

A ciklus 0-tól indul és kettesével növekszik a ciklusváltozó (hivatkozás rá: *\$it*), amíg az 10-nél kisebb. A 2. példa a *times()* lehetőséget használja.

Switch utasítás

A Groovy támogatja a Java *switch* utasítást, de kiterjeszti a használatát, azaz nem csak felsorolás típus lehet az ágakon, hanem string, reguláris kifejezés, lista vagy érték intervallum is, ahogy a következő példa ezt mind bemutatja:

```
d = "almax"
switch ( d ) {
case 1:
 println "case 1"
```

```
break;
case "alma":
 println "case 2"
 break;
case [ "alma", 3, "aaa" ]:
 println "case 3"
 break;
case 1..6:
 println "case 4"
 break;
case ~/a.*/:
 println "case 5"
 break;
}
```

Értékhalmozok (Ranges)

A *for* ciklusnál vagy a *case* utasítás ismertetésénél már volt szó erről a nyelvi elemről. Amikor leírjuk, hogy *2..7*, akkor a 2, 3, ..., 7 értékek halmazára kell gondolnunk. Használhatunk karaktereket is, például: *'a'..'h'*. A példában bemutatottuk, hogy egy ilyen értékhalmozra elvégezhetőek bizonyos előre definiált műveletek: első elem, utolsó elem, tartalmazás reláció.

```
szamok = 1..100;
println szamok.from;
println szamok.to;
println szamok.contains(50);
println szamok.contains(101);
println 5 in szamok;
```

NULL biztos hivatkozás

Van úgy, hogy egy objektum valamely metódusára vagy adatára kell hivatkoznunk, de amikor az null értékű, akkor *NullPointerException* lesz. Ilyenkor mindig csinálhatunk egy *obj==null* vizsgálatot, de ettől hosszú lesz a kód. A *?.* operátort is használhatjuk a *.* operátor helyett, ekkor a tag hívása előtt a *null* vizsgálat automatikusan megtörténik.

```
String s;
s.find("a");
```

Eredmény: *NullPointerException*

```
Javítva: a ?. operátorral!
String s;
s?.find("a");
```


Operátor overloading

Ellentétben a Java jelenlegi 7-es verziójával, a Groovy támogatja az operátor túlterhelést, ahogy azt a következő példa mutatja:

```
def today = new Date()
def tomorrow = today + 1
def yesterday = today - 1
println yesterday

println today
println tomorrow
assert today.plus(1) == tomorrow
assert tomorrow.minus(1) == today
```

A *Date* class objektumaira használtuk a + és - műveleteket. Ezt azért tehetjük meg, mert a megírtuk a *Date* osztályra a *plus()* és *minus()* metódusokat. A következőkben felsoroltuk, hogy melyik metódust kell megírni, ha a megfelelő operátor jelet szeretnénk használni.

```
a + b : a.plus(b)
a - b : a.minus(b)
a * b : a.multiply(b)
a ** b : a.power(b)
a / b : a.div(b)
a % b : a.mod(b)
a | b : a.or(b)
a & b : a.and(b)
a ^ b : a.xor(b)
a++ or ++a : a.next()
a-- or --a : a.previous()
a[b] : a.getAt(b)
a[b] = c : a.putAt(b, c)
a << b : a.leftShift(b)
a >> b : a.rightShift(b)
~a : a.bitwiseNegate()
-a : a.negative()
+a : a.positive()
```

Osztály nélküli metódus készítése

Készíthetünk olyan metódusokat, aminek nincs általunk megadott osztálya. Ez hasonlít a C/C++ nyelv függvényeihez:

```
def szamold(a, b)
{
 return a + b;
}

println szamold(12, 56);

Eredmény: 68
```

Osztályok létrehozása

Itt csak egy egyszerű példát szeretnénk bemutatni, akit ennél több érdekel, olvassa el a Groovy webhelyén lévő dokumentációt:

```
class MyClass
{
 def firstName;
 String lastName;
 def int kor;
 String cim;

 def String metodus1(par1, par2)
 {
 def name = par1 + " " + par2;
 return name;
 }
}

obj = new MyClass();
print obj.metodus1("Kiss", "Pista");

Eredmény: Kiss Pista

// öröklés
class MyClassUtod extends MyClass
{
 def String metodus1(par1, par2)
 {
 def name = par1 + "@" + par2;
 return name;
 }
}

obj = new MyClassUtod();
print obj.metodus1("Kiss", "Pista");

Eredmény: Kiss@Pista
```

Látható, hogy az öröklés támogatott. A Groovy ismeri az interface-ek fogalmát is, hasonlóan az *implements* kulcsszó használható.

Kivételkezelés

A kivételkezelés a Java nyelvhez hasonlóan történik, de nem kötelező megadni a kivétel objektum típusát:

```
try
{
 openFile("nincsilyenfile");
}
catch (ex)
{
 println "Nincs_ilyen_file!"
}
```


A dinamikus Java

Amikor Java nyelven programokat írunk lehetőségünk van a Groovy beágyazott használatára.

Ezzel a Java dinamikus lehetőségekkel lesz felvértvezve. A 11-2. Programlista ennek a használatát mutatja be. A *Test* class *getMyInt2()* metódusát a Groovy scripten keresztül hívjuk meg.

```

1 // 11-2. Programlista: A Java-ba beágyazott Groovy
2
3 package javaapplication5;
4
5 import groovy.lang.Binding;
6 import groovy.lang.GroovyShell;
7
8 /**
9  *
10 * @author inyiri
11 */
12 public class Test
13 {
14 public int a = 10;
15
16 public int getMyInt1()
17 {
18 return 10;
19 }
20
21 public int getMyInt2()
22 {
23 return 20;
24 }
25
26 public static void main(String [] args) throws javax.script.ScriptException
27 {
28 System.out.println("Indul...");
29 Test test = new Test();
30 Integer i = new Integer(2);
31 Binding binding = new Binding();
32 binding.setVariable("i", test);
33 GroovyShell shell = new GroovyShell( binding );
34 shell.evaluate("o_=i.getMyInt2()+3");
35 System.out.println( ((Integer)binding.getVariable("o")).toString() );
36
37 }
38 }
 
```

A 33. sor *GroovyShell* típusú *shell* objektuma egy Groovy script futtatását képes elvégezni, miközben a Java programmal való input/output kommunikáció a *binding* objektum segítségével oldható meg. A 32. sor *setVariable()* metódusa állítja be az átadandó input objektumokat, majd a futtatást a 34. sorban tesszük meg. Itt az *o* változó kapja a scripten belül a Java metódus futási eredményét, amit a 35. sor *getVariable("o")* hívással tudunk a Java kódba visszakérdezni.

A Groovy shell-ek és programok

A Groovy nyelvhez néhány segédprogram is tartozik, ezeket nézzük meg röviden!

A groovy parancs

Egy Groovy script egy groovy kiterjesztésű fájlban van, amit parancssorból ez a program tud futtatni. Azt tudjuk, hogy a Groovy scriptet a végén a JVM futtatja, ezért minden kapcsoló és környezeti változó itt is alkalmazható (például

hálózati proxy-val való JVM használat). A *groovy* parancs egy shell script, ami a háttérből a Java nyelvet használja.

A groovy fordítóprogram

Van egy *groovyc* nevű compiler, amivel a *.class* file-ok állíthatók elő, azaz ezzel előre le lehet Java byte kódra fordítani a groovy scriptjeinket.

Groovy shell

A *groovysh* parancsra a lenti text alapú konzolt használhatjuk:

```
inyiri@csdev1:~$ groovysh
Groovy Shell (1.7.4, JVM: 1.6.0_22)
Type 'help' or '\h' for help.

groovy:000> a=5
=> 5
groovy:000> b=10
=> 10
groovy:000> a*b
=> 50
groovy:000> quit
inyiri@csdev1:~$
```

Groovy konzol

A *groovyConsole* parancs elindítja a 11.1. ábrán látható interaktív konzolt, amiben hatékonyan lehet a Groovy nyelvet használni és megtanulni.

11.1. ábra. A grafikus *groovyConsole*

Groovy fejlesztőeszközök

A példaprogramokat NetBeans-ben készítettük, ami natív támogatást ad a Groovy-hoz, azaz semmilyen további plugin-ra nincs szükség. Az Eclipse környezethez létezik egy Groovy plugin.

Üzleti szabályok

Amikor az üzleti folyamatok szabályait fogalmazzuk meg, akkor észrevehető, hogy azok általában 3 féle típusúak szoktak lenni:

- Valamilyen állítás igaz vagy hamis voltának a kiszámítása
- Valamely érték(ek) kiszámítása és alkalmazása
- A számítási módszerek (algoritmusok) megadása úgy, hogy közöttük dinamikusan is tudjunk váltani (például tavaly másképpen számoltuk az adót, mint idén)

A Groovy nyelvi tulajdonságai kiválóan támogatják ezt a megközelítést, ugyanis a script részletek a fenti típusú üzleti szabályokat le tudják írni, miközben azokat a Bonita adatbázisában tudjuk tárolni. Mivel a Bonita ismeri a Groovy (és Java) nyelvet, ezért ez a lehetőség nagyon rugalmas megoldásokra ad megoldást, amikor a workflow belső állapota fölötti szabályokat Groovy script elemzi és számolja ki. Képzeld el, hogy az üzleti szabályokat paraméterezhető Groovy script részletek tárolják és ezeket a Bonita akár hálózaton keresztül is képes elérni. Amikor ki szeretnénk számolni, hogy valakire kell-e alkalmazni egy szabályt egy konkrét workflow esetén, akkor annak belső állapota alapján paraméterezve meghívjuk a scriptet. Ráadásul ezek az algoritmusok a rendszeren kívül vannak és azokat kívülről is állíthatjuk.

12. Bonita - A folyamatok szimulációja

Amikor elkészültünk egy workflow alkalmazással vagy éppen már egy ideje használjuk, gyakran felmerül az igénye annak, hogy azt működés közben figyelhessük meg. Ez lehetővé teszi a szűk keresztmetszetek és optimalizálási lehetőségek megtalálását egyaránt. A Bonita támogatja a munkafolyamatok szimulációs lehetőségét, ami egy olyan tulajdonsága, amivel csak a legnagyobb hasonló eszközök dicsekedhetnek.

Mi a szimuláció?

A Bonita Studio Detail Panelen létezik egy *Simulation* fül, ahol minden BPMN elemhez különféle adatokat és valószínűségeket rendelhetünk. A cél az, hogy a megtervezett munkafolyamat működési körülményeit modellezni tudjuk. Ezek a következő inputok megadását jelentik:

- Minden BPMN elemre adatok és valószínűségek megadása
- A munkafolyamat által használt erőforrások hozzárendelése.
- Különféle működési profilok meghatározása

A *Simulation* → *Run* menüpont a fenti paraméterezés elvégzése után a munkafolyamatunkat több alkalommal végigfuttatja a háttérben, majd erről egy elég részletes riport készül. Mire jó ez a riport? Lehetővé teszi, hogy elemezzük a folyamatot, megnézzük, hogy hol vannak a szűk keresztmetszetek. Mely ágak lennének kihagyhatóak? Jók-e a beállított üzleti szabályok? Valamely kivételes ágra milyen gyakran megy a workflow? A szimuláció tehát abban ad segítséget egy workflow fejlesztése során, hogy a munkafolyamatunkat milyen módon érdemes úgy felépíteni, hogy annak működése hatékony, optimális és intuitív módon is megfelelő legyen.

A szimulációs input paraméterek

Folyamat szintű adatok

A 12.1. ábrán mutatott tartalom a medence kiválasztása után érhető el és segítségével a szimuláció folyamat szintű adatai adhatóak meg. Az ábrán az *Order Lifecycle* a most kiválasztott medence, azaz process neve. Az *Add...* gombra egy új adatot tudunk felvinni.

12.1. ábra. Pool szintű adatok

Ekkor az adatelemhez a következő adatokat lehet megadni a megjelenő dialógus ablakban:

- az adatelem neve (példa: *acceptOrder*)
- Milyen módon adjuk meg: egy kifejezéssel (*Expression*) vagy valószínűséggel (*Probability*)
- Az adatelem típusa: *Boolean*, *Literal* vagy *Number*

A 12.2. ábra egy új adatelem megadását mutatja. A Boolean jelen esetben most azt jelenti,

hogy az iterációk mennyi százalékánál lesz elfogadva a rendelés. A Literal vagy a Number pedig azt jelentené, hogy mekkora valószínűséggel adjuk meg azt a szöveget vagy számot inputként. A lehetséges literál és a számértékeket emiatt felsoroljuk és mindegyik mellé egy valószínűségi %-ot írunk.

12.2. ábra. Példa Pool szintű adat

BPMN elem szintű adatok

Az elemek szintjén szimulációs adatokat a következő komponenseknek adhatunk:

- task
- gateway
- transition
- event (kivéve a határeseményt)

A 12.3. ábrán kiválasztottuk a *Pay* taskot és rámentünk a *Simulation* fülére.

12.3. ábra. Elemi szintű adatok

A következő értékeket adhatjuk meg:

- *Outgoing transitions are exclusive*: Amikor a taskból több TOKEN megy ki, akkor a szimulációnak mindig egyet kell kiválasztania
- *Task is contiguous*: Akkor kell pipa, ha a taskot folyamatosan el kell végezni, azaz nem szakíthatjuk meg. Ellenkező esetben, amikor nincs pipa, a task megszakítható, ha nem érhető el valamilyen erőforrás.
- *Execution time (ExT)*: A task végrehajtási időtartama
- *Estimated Time (EsT)*: A becsült végrehajtási időnövekmény százalékban, ami $EsT = ExT + az\ itt\ megadott\ \%$.
- *Maximum Time (MaxT)*: Egy küszöbszám százalékban, ami alatt a task végrehajtása kötelező. A $MaxT = ExT + az\ itt\ megadott\ \%$.

A *Data* fülön az egyes BPMN elemekre szintén megadhatóak adatok, hasonlóan a Pool szinthez. A *Resource* (erőforrás) fül nagyon lényeges a szimuláció helyes beállításakor. A 12.4. ábrán 1 darab tankautót adtunk meg, mint a feladat végrehajtásához szükséges egyik erőforrás. Az biztos mindenki számára világos, hogy egy step végrehajtásához általában több erőforrás szükséges, amihez mennyiséget, egységdíjat is lehet rendelni. Megadható az az időszáv is, amikor egy feladatot szabad csinálni. Például a tankautót a bolt csak reggel 6 és 18 óra között tudja fogadni. Ezen erőforrások hiányában a task végrehajtása nem lehetséges. Amikor a szimulációról riport készül, akkor ezek az adatok képezik majd az alapját a költség szemléletű elemzéseknek.

12.4. ábra. Erőforrások a szimulációhoz

Egy-egy workflow példány futásának fontos alakítója az átmenet (transition), aminek konfigurációjánál (12.5. ábra) azt kell meghatározniunk, hogy valamilyen kifejezés vagy valószínűség fogja-e eldönteni, hogy azon áthalad-e a TO-KEN.

12.5. ábra. Az átmenetek szimulációja

Erőforrások és profilk

A munkafolyamat megszervezésekor minden feladathoz erőforrást kell rendelni, ezt láttuk. De mekkora az összes erőforrás mennyiség maximuma, amit a kialakítandó workflow-hoz szeretnénk rendelni? Persze az lenne a jó, ha ennél kisebb lenne a tényleges fogyasztás, de maximum tényleg ennyi legyen. A 12.6. ábra ablaka a *Simulation* → *Manage Resources...* menüpont kiválasztásával érhető el. Itt megadhatjuk a workflow számára elérhető összes erőforrást, esetünkben eddig csak hármat vettünk fel. Ezek azok a tételek, amiket a 12.4. ábrán ki is választhatunk.

12.6. ábra. Erőforrások a szimulációhoz

Amikor ezt az erőforrás készletet szerkeszteni akarjuk (*Add...* vagy *Edit...* gomb), akkor a 12.7. ábra ablaka szolgál erre. Nézzük meg az egyes mezők jelentését:

- *Quantity*: A workflow számára elérhető maximális erőforrás mennyisége. Amennyiben az *Unlimited* checkbox-t kipipáljuk, úgy ez végtelennek tekinthető.
- *Target Quantity*: Ez egy küszöb erőforrás mennyiség, amikor nem akarjuk a maximumot elhasználni. Abban az esetben, ha nem töltjük ki, az értéke a *Quantity*-vel egyezik meg.
- *Cost Unit*: A költség egysége (HUF, \$, €).
- *Cost per use*: A használat költsége.
- *Time cost*: A használat időegységre jutó díja (óradíj, percdíj).

12.7. ábra. Egy erőforrás adatainak megadása

Az erőforrások persze nem állnak minden pillanatban a rendelkezésünkre, ezért, ahogy a 12.8. ábra is mutatja, meg kell adnunk, hogy azok a héten mikor érhetőek el.

12.8. ábra. Az erőforrás elérhetősége

Mielőtt a szimulációt elindítanánk, még meg kell adni az ún. *Load Profile*-t, azaz azt a körülményt, amit a szimulációnál még figyelembe akarunk venni. Ebből többet is definiálhatunk (12.9. ábra), de a szimuláció mindig csak az egyik kiválasztásával fog történni.

12.9. ábra. Egy Load Profile a szimulációhoz

A példánkban egy *five_a_day* nevű profilt definiáltunk, aminek a részleteit a 12.10. ábra mutatja. Az egyes mezők jelentése a következő:

- *Name*: Ez ennek a futási profilnak a neve.
- *Injection periods*: Az az időszak, amire működtetni szeretnénk a workflow-t. Lehet több egymás mellett lévő időintervallumot is megadni az *Add a period* gombbal.
- *Repartition type*: Azt szabályozza, hogy egy workflow iteráció (azaz workflow példány) hogyan fog indulni a megadott perióduson belül. Két értéke lehet: *CONSTANT* vagy *DIRECT*. Az első esetben a workflow instance-ok állandó időközökkel véve fognak indulni, az adott perióduson belül. A második lehetőség az, hogy minden workflow példány egyidőben indul a szimuláció elején.
- *Number of instances*: A szimulációban ennyiszor kérjük a workflow-t lefuttatni.

12.10. ábra. A Load Profile szerkesztése

A szimuláció futtatása

A főmenü Run Simulation menüpontjának kiválasztásával a 12.11. ábrán látható ablak jön fel, amivel már indítható a szimuláció. A *Process* mező mögötti választéklista segítségével az éppen elérhető workflow-k közül választhatjuk ki, hogy melyiket szeretnénk most szimulálni. A szimuláció eredménye mindig egy riport, ezért a *Path to reports* mezőben adható meg az a mappa, ahova azt el szeretnénk készíttetni. A *Load Profile* a már ismerttetett szimulációs profil kiválasztását teszi lehetővé. A *Timespan* az az időszak, amelyre a riportba bekerül.

12.11. ábra. A Szimuláció futtatása

A szimuláció lefutása után egy nagyobb riport jön létre, amiben több kalkulált számítás

és grafikon (példa: 12.12. ábra) is helyet kap.

12.12. ábra. A szimuláció eredmény riportja

Az elkészült riport főbb tartalmi elemei a következők:

- *Load profile*: Az iterációk száma
- *Instances Execution Time*: A végrehajtás ideje (óra, nap)
- *Time by Instance*: A minimum, maximum és átlagos végrehajtási idő az összes workflow példányt tekintve.
- *Instances Waiting Time*: A várakozási, azaz inaktív idők összege
- *Instances Cumulated Time*: A folyamat példányok összes időszükséglete (végrehajtási+várakozási idők).

A folyamat minden egyes eleméhez ezek az adatsorok lesznek kalkulálva:

- *Instances Execution Time*: Az összes példány végrehajtási ideje

- *Execution Time by Instance*: Példányonkénti végrehajtási idő
- *Instances Waiting Time*: Az összes példány várakozási ideje
- *Waiting Time by Instance*: Példányonkénti várakozási idő

Ezt követi a riportban az a rész, ami a munkafolyamatra vonatkozó erőforrás használatot sorolja fel:

- *Time Cost*: Az erőforrás használatának ideje.
- *Cost by Instance*: Workflow példányonkénti minimum, maximum és átlagosan elfogyasztott költség mértéke.
- *Total Resources Cost*: Az összes elfogyasztott erőforrás költsége

- *Time Utilization*: Időfelhasználás
- *Utilization by instance*: A példányonkénti időfelhasználás minimuma, maximuma és átlaga.
- *Total Utilization*: A teljes erőforrás felhasználás nagysága.

Egy szimuláció exportja, importja

A létrehozott erőforrások és profilok elmenthetők és ismét betölthetők, így ezeket akárhányszor újrahaználhatjuk. Ehhez a *Simulation* főmenüpont Export és Import menüpontjait használhatjuk. A következő file típusokat tudjuk itt menteni vagy betölteni:

- Profilok: *.loadprofile file-ok
- Erőforrások: *.simresource file-ok

12.13. ábra. A Bonita Community szolgáltatásai

13. A BPM megközelítés 10 aranyszabálya

Amit ebben a rövid cikkben írunk, minden projektre igaz lehet. Mégis szeretnénk ismételtelen kiemelni ezeket, mert a munkafolyamatok építése és automatizálása nem egyszerű feladat és sok szereplője van. A sikerre csak akkor számíthatunk, ha a 10 aranyszabályt is igyekszünk figyelembe venni. Az előkészítés, fejlesztés és működtetés során időnként érdemes ezekre gondolni, hogy vajon most éppen sértünk-e meg ezek közül egyet vagy néhányat.

1. A valóságot modellezd!

Amikor egy vállalatnál elkezdjük a BPM alkalmazását, kell egy olyan vezetői támogatás, ami ezt az elhatározást helyzetbe hozza. Azonosítani kell azokat a benchmarkokat, amik segítenek felmérni az emberek jelenlegi feladatait, ami lehetővé teszi annak a modellezését. Lényeges, hogy mindig azt modellezzük, amit a kollégák végeznek és ne azt, ahogy mi elképzeljük. Ez a modell lehet grafikus, szöveges vagy a kettő keveréke. Amikor ismerjük a jelenlegi folyamat(ok) modelljét és célját, utána lehet nekikezdeni a folyamat újraépítésének. A munkahelyeken jelentős mennyiségű dokumentálatlan tudás is felhalmozódik e-mail, chat, telefonhívások útján. A BPM alkalmas arra is, hogy ezen információk egy részét is a tudásbázis részévé tegyék.

2. Gondolj nagyra, indulj kicsivel!

Egy szervezet sok egymással összekapcsolódó folyamattal rendelkezik, ezeket egyszerre nyilván nem lehet, de lehet, hogy nem is érdemes automatizálni. Emiatt mindig csak valamely részfolyamattal érdemes foglalkozni, de itt is nagyon óvatosnak kell lennünk, gondosan meg kell tervezni, hogy ne hogy valamilyen kapcsolódó folyamatot akadályozzon. Emiatt a fokozatos finomítások módszere kiváltképpen hasznos a BPM területén. Kezdjük kicsivel és folyamatosan haladjunk az elképzelt Big Picture felé. A kisebb feladatok haszna, hogy könnyebben mérhető a hatása, emiatt a menedzsment is eldönt-

heti, hogy jó úton járunk-e. A tipikus első lépések a BPM felé a riportok, megrendelések és egyéb adminisztratív feladatok területén szoktak lenni. Ugyanakkor veszélyes lehet az a jelenség, hogy senki sem lesz elragadtatva attól, ha a BPM alkalmazásakor olyan folyamatokat teszünk tökéletesebbé, amik jelentéktelenek.

3. Az összes érdekeltet vond be!

Vita szokott lenni arról, hogy egy BPM projektnek ki legyen a gazdája. A folyamat üzleti érintettjei vagy az IT? Az első érintetti kör a BPM-ben egy üzleti eszközt lát, míg az IT egy technológiai lehetőséget az üzlet támogatására. A harmadik szereplői kör az a közvetlen felhasználói réteg, akik nem döntenek az irányról, de minden nap használják a folyamataikban rendelkezésükre álló eszközöket. Az üzlet általában jól ismeri a hozzájuk tartozó folyamatokat, az IT pedig pedig képes azokat informatikával támogatni, nem feltétlenül teljesen automatizált workflow alkalmazással. A helyes út tehát az, ha mindhárom stakeholder körből álló csapat együttesen alakítja a BPM megoldásokat. Amikor valamelyik kimarad vagy túl későn kapcsolódik be, gyakorlatilag a projekt kudarcra van ítélve, de legalábbis jelentősen növelheti a projekt tényleges leszállítási idejét. A BPM egyébként sokkal inkább a fenti 3 csapat folyamatos és iteratív együttműködése, mint egy-egy nagy projekt, ami után hosszú ideig nincs folytatás.

4. Válaszd ki a megfelelő eszközt!

Rengeteg különféle BPM eszköz létezik, különféle ambíciókkal. A végső cél persze az, hogy velük jobban lehessen az üzleti folyamatot végrehajtani, azok hatékonyabbak, átláthatóbbak és jobban szabályozhatóak legyenek. Lényeges kérdés, hogy egy ilyen eszköznek mekkora a TCO-ja, azaz egyáltalán megfizethető-e a cég számára. Az is kérdés, hogy mennyire hatékonyan lehet a kiválasztott eszközzel új folyamatokat építeni, a régieket karbantartani. Amikor minden egyes új workflow egy egyedi alkalmazásfejlesztést jelent, akkor biztos rossz úton járunk. Amikor úgy érezzük, hogy építkezünk és a meglévő workflow motor és annak egységes GUI munkakörnyezete elégséges alpnak bizonyul, akkor talán sikerült a jó eszközt kiválasztani.

5. Válassz egy bajnokot vezetőnek!

A fejlesztés elején vagy még inkább előtt próbáljunk egy befolyásos vezetőt vagy befolyásos kollégát találni, aki végigsegíti a projektet a nehézségeken, mint projektvezető. Fontos, hogy Ő is azonosuljon a célkitűzésekkel, különben nem fogja akkora lelkesedéssel támogatni és inspirálni az előrehaladást, illetve képviselni a projektet a felső vezetés felé. Ekkor számára ez csak egy átlagos leszállítandó lesz. Cserébe elvárható a teljes őszinteség a projekt részéről és részére teljes kontrollt kell biztosítani. Szükség esetén beavatkozik a projekt végrehajtási folyamatába, biztosítja a szükséges emberi és tárgyi feltételeket.

6. Állíts fel mérföldköveket!

Amikor egy cég elhatározza, hogy követi a BPM koncepciót ijesztő azt úgy elképzelni, mint egyetlen nagy célt. A helyes út az, ha sok kisebb elérendő célt tűzünk ki magunk elé. Az 5. pontban említett bajnok vezetésével egy jól megalapozott stratégia és business case készítése célszerű, amiben a következő 3 év tervei szerepelnek, mint mérföldkövek. A következő év felada-

tait pontosan meg kell tervezni, míg a következő éveket középtávú célként kell kezelni.

7. Csináld gyorsan a leszállítandót!

Az út elején fontos, hogy a menedzsment gyorsan lásson sikereket, illetve a BPM megközelítés gazdasági hasznát. Az új igényekre való gyors reagálás azért is fontos, hogy kitűnjön az, hogy ez a megközelítés valóban gyorsabban elégíti ki az üzlet igényeit, mintha azt hagyományos eszközökkel tettük volna.

8. Ösztönözzünk együttműködésre!

A kommunikáció fontosságát már a 3. pontban hangsúlyoztuk. Ehhez fontos olyan szabványos eszközöket is használni, ami tovább javítja az együttműködés színvonalát. A BPMN például remek eszköz, amit az üzleti kolléga és az informatikus is megért, emiatt segíti a közös munkát. A munkafolyamatok kiépítése természeténél fogva emberek együttműködésének kialakítása, amihez az első lépés, hogy őket is bevonjuk a fejlesztés megfelelő szakaszaiba, így úgy érzik, hogy ami utána leszállításra került az az, amit Ők is szeretnének.

9. Mérjük az eredményeket!

A mérések célját, fontosságát a korábbi cikkekben is kiemeltük, fontosak a BPM sikereinek elérése szempontjából.

10. Használj profi szolgáltatásokat!

Időnként olyan részproblémák merülhetnek fel egy-egy workflow implementálása során, amelyhez nincs meg a pillanatnyi szakértelem. Fontos, hogy ezeket ne magányos farkasként próbáljuk megoldani, hanem valahonnan vegyünk professzionális támogatást (3rd level support), illetve valamilyen User Groupnak a tagjai legyünk.

14. Bonita - Tippek és Trükkök

Vannak olyan apró témák, amik nem illenek be egy-egy fejezetbe, de nagyon értékes kisebb nagyobb gondolatokat, megoldásokat, ötleteket adnak. Az Informatikai Navigátor minden száma tartalmazza ezt a rovatot, azonban most a kiadvány témájához illeszkedve csak a Bonitához kötődő témákból válogattunk. Nem lehet 1 helyen mindent leírni, ezért a Navigátor következő számaiban a Bonita Tippek és Trükkök folytatódni fog. Szeretnénk megkérni mindenkit, hogy küldje el ötleteit, írásait, ami ebbe a rovatba bekerülhet. A cím ahova várjuk: creedsoft.org@gmail.com. Jó lenne az érdeklődő kollégák csapatából egy egymást is ismerő, jó társaságot szervezni.

MySQL konnektor használata

A Bonita *RowSet* bemutatása

Előljáróban hasznos lesz megismerni a Bonita *RowSet* class-t implementációjával (14-1. Programlista), mert ez fontos az RDBMS konnektorok használatánál. A konstruktor egy listákból álló listát épít fel, ami a SQL *ResultSet* egy táblázatot reprezentálja. A 20. sor *captions* változója a select oszlopainak a neveit, míg a 21. sor a *values* eredménytábla adatait tartalmazza. Mindegyik érték *Object* típusként van tárolva. A

49-51 sorok közötti *getValues()* csak ezt a változót adja vissza. A 91-102 sorok között lévő *toList()* metódus egy olyan *List<Object>* típusra ad vissza referenciát, amelyik az eredménytábla megadott indexű oszlopának az értékeiből áll. Ez úgy értendő, hogy amennyiben N db sora van a select eredménytáblájának, úgy ez a lista N elemű lesz. A 73-83 sorok közötti *findColumn()* feladata, hogy a tábla megadott oszlopának a sorszámát (indexét) adja vissza, így az 59-65 sorok között az oszlopnévre épülő *toList()* metódus már könnyen adódik.

```

1 // 14-1. Programlista: A Bonita RowSet class
2
3 package org.bonitasoft.connectors.database;
4
5 import java.io.Serializable;
6 import java.sql.ResultSet;
7 import java.sql.ResultSetMetaData;
8 import java.sql.SQLException;
9 import java.util.ArrayList;
10 import java.util.List;
11
12 /**
13  * This class represents a table of data representing a database result set.
14  * @author Matthieu Chaffotte
15  *
16  */
17 public class RowSet implements Serializable {
18
19 private static final long serialVersionUID = 6888083143926506575L;
20 private List<String> captions;
21 private List<List<Object>> values;
22
23 RowSet(ResultSet resultSet) throws SQLException {
 
```


```

24 captions = new ArrayList<String>();
25 values = new ArrayList<List<Object>>();
26 if (resultSet != null) {
27 ResultSetMetaData metaData = resultSet.getMetaData();
28 int columns = metaData.getColumnCount();
29 for (int i = 1; i <= columns; i++) {
30 String columnName = metaData洗getColumnName(i);
31 captions.add(columnName);
32 }
33 while (resultSet.next()) {
34 ArrayList<Object> row = new ArrayList<Object>();
35 for (int j = 1; j <= columns; j++) {
36 Object value = resultSet.getObject(j);
37 row.add(value);
38 }
39 values.add(row);
40 }
41 }
42 resultSet.close();
43 }
44
45 /**
46  * Gets all the values of the RowSet
47  * @return the values of the table
48  */
49 public List<List<Object>> getValues() {
50 return values;
51 }
52
53 /**
54  * Converts the designed column to a List object.
55  * @param column the column name
56  * @return a List object that contains the values stored in the specified
57  * column
58  * @throws SQLException if an error occurs generating the collection or an
59  * invalid column name is provided
60  */
61 public List<Object> toList(String columnName) throws SQLException {
62 int column = findColumn(columnName);
63 if (column > 0) {
64 return toList(column);
65 }
66 return null;
67 }
68
69 /**
70  * Gives the column index of the given column name.
71  * @param columnName the name of the column
72  * @return the column index of the given column name
73  * @throws SQLException if the RowSet object does not contain columnName
74  */
75 public int findColumn(String columnName) throws SQLException {

```


```

74 try {
75 int index = captions.indexOf(columnName);
76 if (index == -1) {
77 throw new SQLException(columnName + "_does_not_exist");
78 }
79 return index + 1;
80 } catch (Exception e) {
81 throw new SQLException(columnName + "_does_not_exist");
82 }
83 }
84
85 /**
86  * Converts the designed column to a List object.
87  * @param column the column number
88  * @return a List object that contains the values stored in the specified
89  * column
90  * @throws SQLException if an error occurs generating the collection or an
91  * invalid column id is provided
92  */
93 public List<Object> toList(int column) throws SQLException {
94 if (column < 1 || column > captions.size()) {
95 throw new SQLException("invalid_column_id:" + column);
96 }
97 List<Object> list = new ArrayList<Object>();
98 if (column > 0) {
99 for (List<Object> row : values) {
100 list.add(row.get(column - 1));
101 }
102 }
103 return list;
104 }
 
```

A MySQL konnektor konfigurálása

A konfigurálás beállítását a következő adatbázis paraméterek mellett fogjuk bemutatni:

- Az adatbázis neve: *dbtestimre*
- A használható jdbc string:
jdbc:mysql://localhost:3306/dbtestimre
- A driver class: *com.mysql.jdbc.Driver*
- A select parancs: *select * from testtable* (lehet itt INSERT, UPDATE, DELETE is)

A *testtable* jelenleg 4 sorból áll, ezt fogjuk lekérni a konnektorral.

```

mysql> select * from testtable;
+-----+-----+-----+
| m1 | m2 | m3 |
+-----+-----+-----+
| Nyiri Imre  | Imi | FF |
| Nyiri Imrus | Imrus | FF |
| Szabó Laci  | Laci | FF |
| Kiss Julika | Juci | NN |
+-----+-----+-----+
4 rows in set (0.00 sec)
 
```


Készítettünk egy egyszerű 2 lépéses workflow-t, aminek *Step1* és *Step2* taskjai vannak. A *mySQL* konnektor példányunkat a *Step1 Finished* eseményére fogjuk rákötni, ezért válasszuk ki ezt a step-et és a *Detail Panel*-jén menjünk a *General* → *Connectors* fülre, majd nyomjuk meg az *Add...* gombot. A bejött, konnektorokat tartalmazó dialógus ablakból válasszuk ki a *Database* kategórián belül lévő *MySQL* konnektort, majd nyomjuk meg a *Next* gombot, amire a 14.1. ábra ablaka jön be. Itt látható, hogy a *finish* eseményre választottuk ki a konnektor lefutását.

14.1. ábra. Egy *mySQL* konnektor

A *Next* gombra a 14.2. ábra ablaka jelenik meg, amint már ki is töltöttük. A *Save connector configuration...* gombra el is mentettük ezt a *connection* információ együttest, így a későbbiekben már nem kell újra megadnunk, ha ebben az adatbázisban akarunk legközelebb is dolgozni.

14.2. ábra. A *mySQL* adatbázis kapcsolat

Nyomjuk meg ismét a *Next* gombot, amire a 14.3. ábra ablaka bukkan elő. Itt megadtuk az *SQL select* parancsunkat és megnyomtuk a *Test Configuration* gombot, amire bejön a kis táblánk összes sora. Itt egy *Groovy* script is megadható, ami összeállítja a lefuttatandó *select* parancsot. Például, ha egy *Pool* szintű *sql* változóban *select * from testtable* van, akkor ide a $\{\$sql\}$ is írható. Mi még ennél is összetettebb megoldást alkalmaztunk itt, mert a *Pool* szintjére felvettünk 3 változót:

- *select*: ide kéri be az *SQL select* oszlopki-választási részét
- *where*: ide kéri a *where* feltétel stringjét
- *sql*: ide teszi, hogy milyen *SQL* utasítást kell végrehajtani

Esetünkben így a *Groovy* script egészen elemi részekből is össze tudja rakni az *sql* változó tartalmát:

```
if (select==null) select = "select * from testtable ";
if (where==null) where = "";
sql = select + where
```

Eddig minden rendben van, menjünk ismét tovább a *Next* gombbal!

14.3. ábra. A select utasítás és tesztelése

14.4. ábra. A konnektor kimenetének map-elése

A következő ablak (14.4. ábra) arra szolgál, hogy a konnektor visszatérő értékét megadjuk (ez az ábra *Connector output* mezője) és ezt hozzárendeljük a Workflow egyik belső adatához (*Destination variable* mező). A „+” gombbal több ilyen összerendelés is beállítható egyetlen konnektorfutásra. A *Connector outputra* választhatnánk volna a megismert *RowSet* osztálybeli visszaadott objektum *getValues()* metódusát is, de mi most inkább a következő scriptet írtuk (ennek az első néhány karaktere látszik az 1 soros beviteli mezőben):

```
List<Object> x = rowSet.getValues()
x.get 0
```

A script lekéri *x*-be visszatérés *x.get 0*, ez a Pool szintű *fogado* (String típusú) változóba kerül és a Step2 formján meg is jelenítjük majd.

14.5. ábra. A Step1 task űrlapja

14.6. ábra. A Step2 task űrlapja

A Step1 lépéshez egy olyan formot generáltunk (14.5. ábra), ami bekéri a *select* és *where* értékeket. A *Submit1* gombra lefut a konnektor (a *finish* event-re), amely összeállítja a fentiek alapján az *sql* medence változó tartalmát, lefuttatja majd a *fogado* nevű változóhoz rendeli a mapping szabály szerint az eredményt. A Step2 lépés formja ((14.6. ábra)) megjeleníti, hogy mi volt azt összeállított *sql*, illetve az eredményt, azaz a *fogado* változó tartalmát.

Egy LDAP konnektor konfigurálása

Az LDAP konnektort egy olyan egyszerű workflow-n próbáltuk ki, aminek csak *Step1* taskja van, így álljunk erre és válasszuk ki a *Connectors* fül *Add...* gombját, amelyre a 14.7. ábra ablaka jön be. Az *enter* event-re kötjük az

LDAP konnektor példányunkat. Nyomjuk meg a *Next* gombot!

14.7. ábra. Egy új LDAP konnektor példány

A 14.8. ábra a varázsló következő ablakát mutatja, itt kell megadni az LDAP (vagy Active Directory) szerver eléréséhez szükséges információkat, majd ismét nyomjunk *Next* gombot.

14.8. ábra. Az LDAP szerver paramétereit

A következő ablak (14.8. ábra) az LDAP-ból való lekérés megadását teszi lehetővé. A *Base DN* adja meg, hogy melyik ágon keressünk, a

Filter pedig azt, hogy mit. Ezután ismételten click a *Next* gombra!

14.9. ábra. Az LDAP search paramétereit

Az utolsó lépés a már ismert mapping, ami az LDAP eredményét most az *adat* nevű mendece szintű változóhoz rendeli (14.10. ábra). A *Connector output* megint egy Groovy script lesz:

```

adatok="AD= ";
List<Object> list = ldapAttributeList.get(0);

list.each {
 adatok += it;
}
return adatok;
 
```


14.10. ábra. Konnektor mapping beállítása

Végül futtatva az alkalmazást a 14.11. ábra

tartalmát láthatjuk a Step1 taskhoz tartozó úrlapon.

14.11. ábra. Az LDAP konnektor tesztelése

E-Mail bejelentés új feladatról

Sokszor igényként jelentkezik, hogy e-mailben küldjük, ha valakinek új feladata van. Ez Bonitában egyszerű feladat, mert ilyenkor a task *enter* eseményére egy e-mail konnektor-t kell rákonfigurálni. Az e-mail tartalma konfigurálható, ugyanis azt egy Groovy scripttel állíthatjuk össze. A többnyelvű esetet is kezelhetjük, ugyanis a Groovy ismeri a Java *I18N* mechanizmusát, például a message bundle-t is. Az e-mail konnektor használatának részleteit a Connector Guide tartalmazza. A következőkben röviden azt írjuk le, hogy egy új task érkezéséről hogyan küldjünk e-mail, ami a taskra mutató linket és a

task nevét is tartalmazza. Szükséges előfeltételek:

- kell egy vagy több SMTP e-mail account, ahova a levelet (leveleket) küldjük
- kell egy elérhet SMTP szerver, amin keresztül a levelet el tudjuk küldeni
- a levélküldőnek is kell egy postafiók

A felhasználót – akinek e-mail címe van – felvehetjük a Bonita UserXP adatbázisába is: user, e-mail cím. Az e-mail konnektor számára megadandó input adatok (a példában a gmail-t használtuk):

- Host name és port (smtp.gmail.com)
- az SMTP user név és jelszó
- a feladó e-mail címe (*from*)
- a címzettek e-mail címe (*to*): A levél címzettjei kódrész implementálja
- A levél tárgya (*subject*): A task nevének megszerzése kódrész implementálja
- A levél szövege (*body*): A levél szövege kódrész implementálja

```
// A levél címzettjei
import org.ow2.bonita.util.AccessorUtil

def candidates = AccessorUtil.getQueryRuntimeAPI().getTaskCandidates(
 activityInstance.getUUID())
def to=""
for(user in candidates) {
 if (to!="")
 to += ", "
 // Ha az e-mail nem a Bonita User Experience-ben van tárolva, akkor
 // ezt a sort cseréljük ki a megfelelőre
 to += AccessorUtil.getIdentityAPI().getUser(user).getEmail()
}
return to''

// A task nevének megszerzése
```


```

activityInstance.getDynamicLabel()=null?activityInstance.getActivityLabel():
 activityInstance.getDynamicLabel()

// A levél szövege
A new task has been assigned to you:
 ${activityInstance.getDynamicDescription()=null?activityInstance.
 getActivityDescription():activityInstance.getDynamicDescription())}

Please click on next link to perform your task:

${
 // A Bonita szerveret futtató gép neve vagy IP címe
 providedscripts.BonitaURLs.getStepURL("ip_address_of_your_computer", "9090",
 processDefinition, activityInstance)
}

}
 
```

Az LDAP alapú hitelesítés

A JBOSS+Bonita integrált szerveren használhatjuk az `org.jboss.security.auth.spi.LdapExtLoginModule` login modult, de esetleg kipróbálhatjuk az

Oracle (Sun) `com.sun.security.auth.module.LdapLoginModule` osztályt is. A `login-config.xml` file-t a telepítésről írt cikkben már ismertettük, ennek egy lehetséges tartalma, amikor az LDAP hitelesítést szeretnénk használni:

```

<policy>
  <application-policy name="BonitaAuth">
 <authentication>
 <login-module code="org.jboss.security.auth.spi.LdapExtLoginModule" flag="required">
 <module-option name="java.naming.provider.url">ldap://your_ldap_server:389</module-option>
 <module-option name="java.naming.security.authentication">simple</module-option>
 <module-option name="baseCtxDN">DC=domain,DC=com</module-option>
 <module-option name="bindDN">DOMAIN\ldapbrowser</module-option>
 <module-option name="bindCredential"><![CDATA[Yourpasswd]]</module-option>
 <module-option name="baseFilter">(sAMAccountName={0})</module-option>
 <module-option name="searchScope">SUBTREE_SCOPE</module-option>
 <module-option name="allowEmptyPasswords">>false</module-option>
 <module-option name="debug">>true</module-option>
 <module-option name="rolesCtxDN">DC=domain,DC=com</module-option>
 <module-option name="roleFilter">(sAMAccountName={0})</module-option>
 <module-option name="roleAttributeID">memberOf</module-option>
 <module-option name="roleAttributeIsDN">>true</module-option>
 <module-option name="roleNameAttributeID">cn</module-option>
 <module-option name="java.naming.referral">follow</module-option>
 </login-module>
 
```


```

</authentication>
</application-policy>
<application-policy name="BonitaStore">
  <authentication>
 <login-module code="org.ow2.bonita.identity.auth.BonitaRemoteLoginModule"
 flag="required"/>
 <login-module code="org.jboss.security.ClientLoginModule" flag="required">
 <module-option name="password-stacking">useFirstPass</module-option>
 </login-module>
  </authentication>
</application-policy>
</policy>
 
```

A *bonita-server.xml* file-ban az *AuthenticationService* class pedig így nézhet ki:

```

package com.domain.bonita.auth;

import org.ow2.bonita.facade.exception.UserNotFoundException;
import org.ow2.bonita.services.AuthenticationService;

public class SimpleLdapAuth implements AuthenticationService
{
 private String persistenceServiceName;

 public SimpleLdapAuth(String persistenceServiceName)
 {
 super();
 this.persistenceServiceName = persistenceServiceName;
 }

 /**
 * Determines if the user should have admin accesses to the bonita interface
 * Let's say that Domain Admins have that privilege
 */
 public boolean isUserAdmin(String username) throws UserNotFoundException
 {
 if (username.equals("MyAdmin"))
 {
 return true;
 }
 else
 {
 return false;
 }
 }

 /**
 * @return always true. If the LDAP request failed before, it doesn't matter (?)
 * Necessary to implement interface
 */
 public boolean checkUserCredentials(String username, String password)
 {
 return true;
 }
}
 
```

Erről egy leírás itt olvasható: <http://ironman.darthgibus.net/?p=57>

15. A Bonita API használata

Néha szükség lehet arra, hogy akár a Bonita Studio környezetét is elhagyva, közvetlenül programozzuk a Bonita Execution Engine-t, azaz a Workflow motort. Miért? Ennek több oka is lehet. Valamilyen egyedi, akár vastag kliens alkalmazást szeretnénk készíteni valamelyik munkafolyamat GUI támogatásához. Persze az is lehetséges, hogy csak bizonyos adminisztratív vagy üzemeltetői feladatok kívánják meg az API közvetlen használatát. Végül elképzelhető, hogy egy új újrahazsnosítható Bonita komponenst szeretnénk elkészíteni. Az ilyen feladatokhoz szükséges tudást tekinti át ez a cikk.

A Bonita Tippek és Trükkök rész *E-Mail bejelentés új feladatról* megoldása kapcsán már belepillanthattunk a Bonita API használatába, azt is megérthettük, hogy ennek ismerete időnként szükséges lehet. Ezen írás arra vállalkozik, hogy segítse azokat a kezdőlépéseket, ami után önállóan is képesek leszünk az API használatára. Röviden áttekintjük, hogy ez az API milyen főbb részekből áll és hogyan érhető el, majd egy teljesen kidolgozott mintapéldán keresztül (egy egyedi web alkalmazás) alaposan be is mutatjuk a használatát. A Bonita jelenlegi 5.5.2 verziójának API javadoc dokumentációja itt érhető el: http://www.bonitasoft.org/docs/javadoc/bpm_engine/5.5/. Ezzel a programozói interface-szel az *Bonita Execution Engine* (más néven: *Bonita Runtime*) közvetlenül elérhető. A *Runtime* egy nagyon jól konfigurálható motor, amit a *BOS-5.5.2-JBoss-5.1.0.GA/bonita/server/default/conf/bonita-server.xml* file segítségével valósít meg. Használhatjuk valamilyen JEE környezetbe telepítve, de egy egyszerű Java programozói könyvtárként is (beágyazott használat).

A Bonita API áttekintése

A Bonita API egy objektum modellel (*Bonita Object Model*) rendelkezik, azaz a Runtime API egy kényelmes, objektumorientált felületet biztosít számunkra, aminek alapvetően 2 része van: *Definition Object Model* és *Runtime Object Mo-*

del. Az első olyan osztályokból áll, amik a munkafolyamatok mintáit, míg a második az ezekből létrejött instance-ok absztrakcióját és elérését szolgáltatja.

Definition Object Model

A Definition Object Model feladata, hogy a workflow motorban lévő definíciókat tárolja. Erre jó példa a Process Model, azaz amikor egy munkafolyamatot megtervezünk BPMN-ben, akkor annak összetevőit és felépítését ilyen modellben tároljuk. A folyamat példányok ezen minták alapján hozhatók létre. A root objektum ebben az objektum fában a *ProcessDefinition* Java class objektum példány. Technikailag ez az objektum egy *ProcessBuilder* objektumot használva épül fel. A *ProcessDefinition* osztály fontosabb adatmezői a következők:

- *uuid*: A munkafolyamat leíró *ProcessDefinition* class egyedi azonosítója
- *name*: A process minta neve
- *label*: Egy címke, ami a *ProcessDefinition* class neve
- *description*: A munkafolyamat rövid leírása
- *version*: A workflow terv verziója
- *state*: A workflow class 3 állapotban lehet. *Enabled* → Ekkor ebből a process mintából

process példány hozható létre, *Disabled* → letiltottuk, hogy új process instance jöjjön ebből létre, *Archived* → a process archivált lett, amiatt ekkor sem hozható létre új példány belőle

- *deployedBy*: A process telepítője és
- *deployedDate*: a telepítés dátuma
- *undeployedBy*: A process megszüntetője és
- *undeployedDate*: annak dátuma
- *datafields*: a process belső adatmezői
- *participants*: résztvevők
- *activities*: a processben lévő feladatok
- *attachments*: csatolmányok
- *metadata*: egyéb leíró adatok

A *ProcessDefinition* minden objektuma direkt hivatkozást tartalmaz az *uuid* mezőre.

Runtime Object Model

A működés közbeni állapot reprezentálására szolgál, root objektuma egy *ProcessInstance* példány. Itt reprezentálódnak az éppen végrehajtás alatt lévő vagy végrehajtott folyamat példányok. A legfontosabb mezői a következők:

- *instanceUUID*: A munkafolyamat egyedi azonosítója
- *processUUID*: A munkafolyamat *ProcessDefinition* osztályának egyedi azonosítója
- *state*: Egy munkafolyamat példány 4 különféle állapotban lehet. *Started* → a munkafolyamat elindult és van még hátra feladat, *Finished* → a munkafolyamat befejeződött, *Canceled* → a process Admin törölte a munkafolyamatot, *Aborted* → valamilyen belső hiba miatt leállt a munkafolyamat

- *startedBy*: A munkafolyamat elindítója
- *startedDate*: A workflow példány indításának dátuma
- *endedBy*: A munkafolyamat lezárója
- *endedDate*: A folyamat végének időpontja
- *activities*: Tevékenységek
- *variables*: Változók
- *attachments*: Csatolmányok
- *involvedUsers*: Bevolt felhasználók
- *variableUpdates*: Az utolsó állapotváltozás
- *stateUpdates*: Az állapot beállításának dátuma

Az objektumfa fontos része még az *ActivityInstance*, illetve amikor Humán taszk van, akkor a *TaskInstance*.

Az API elérési lehetőségei

A Bonita API a következő technológiákkal érhető el:

- *Közvetlen Java alapú elérés*: Ekkor ugyanabban a Java gépben fut a Runtime és a kliens program, így az API direktben is elérhető.
- *EJB 2 és EJB 3 technológiák*: A Bonita Runtime mellé az alkalmazás szerverre telepíthető egy *bonita.ear* nevű JEE alkalmazás, ami a 15-1. Programlista alapján látható (a nevek az *ejb-name* tag-ekből olvashatóak ki) *ejb-jar.xml* leíróval rendelkezik. Ez azt jelenti, hogy ezek az EJB komponensek a *Runtime*-mal együtt, ugyanabba a JVM-be vannak telepítve, így azok elérik az API-t. Az EJB kliensek pedig az EJB objektumokon keresztül az engine-t tudják használni.

- *REST webservice*: A REST egy népszerű és platformfüggetlen webservice technológia, ami a SOAP alternatívája (további információ: http://en.wikipedia.org/wiki/Representational_state_

transfer). Az implementáció elérését a telepített *bonita-server-rest.war* web alkalmazás biztosítja, ami a HTTP fölött elérhetővé teszi ezzel a Bonita API-t.

```

1 // 15-1. Programlista: bonita ear ejb-jar.xml
2
3 <?xml version="1.0" ?>
4 <ejb-jar xmlns="http://java.sun.com/xml/ns/javaee" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
5 xsi:schemaLocation="http://java.sun.com/xml/ns/javaee http://java.sun.com/xml/ns/javaee/ejb-jar_3_0.xsd"
6 version="3.0" >
7 <enterprise-beans>
8 <session>
9 <ejb-name>commandAPIBean</ejb-name>
10 <mapped-name>commandAPI</mapped-name>
11 <business-remote>org.ow2.bonita.facade.internal.RemoteCommandAPI</business-remote>
12 <ejb-class>org.ow2.bonita.facade.ejb.CommandAPIBean</ejb-class>
13 <session-type>Stateless</session-type>
14 </session>
15 <session>
16 <ejb-name>webAPIBean</ejb-name>
17 <mapped-name>webAPI</mapped-name>
18 <business-remote>org.ow2.bonita.facade.internal.RemoteWebAPI</business-remote>
19 <ejb-class>org.ow2.bonita.facade.ejb.WebAPIBean</ejb-class>
20 <session-type>Stateless</session-type>
21 </session>
22 <session>
23 <ejb-name>identityAPIBean</ejb-name>
24 <mapped-name>identityAPI</mapped-name>
25 <business-remote>org.ow2.bonita.facade.internal.RemoteIdentityAPI</business-remote>
26 <ejb-class>org.ow2.bonita.facade.ejb.IdentityAPIBean</ejb-class>
27 <session-type>Stateless</session-type>
28 </session>
29 <session>
30 <ejb-name>runtimeAPIBean</ejb-name>
31 <mapped-name>runtimeAPI</mapped-name>
32 <business-remote>org.ow2.bonita.facade.internal.RemoteRuntimeAPI</business-remote>
33 <ejb-class>org.ow2.bonita.facade.ejb.RuntimeAPIBean</ejb-class>
34 <session-type>Stateless</session-type>
35 </session>
36 <session>
37 <ejb-name>managementAPIBean</ejb-name>
38 <mapped-name>managementAPI</mapped-name>
39 <business-remote>org.ow2.bonita.facade.internal.RemoteManagementAPI</business-remote>
40 <ejb-class>org.ow2.bonita.facade.ejb.ManagementAPIBean</ejb-class>
41 <session-type>Stateless</session-type>
42 </session>
43 <session>
44 <ejb-name>queryRuntimeAPIBean</ejb-name>
45 <mapped-name>queryRuntimeAPI</mapped-name>
46 <business-remote>org.ow2.bonita.facade.internal.RemoteQueryRuntimeAPI</business-remote>
47 <ejb-class>org.ow2.bonita.facade.ejb.QueryRuntimeAPIBean</ejb-class>
48 <session-type>Stateless</session-type>
49 </session>
50 <session>
51 <ejb-name>queryDefinitionAPIBean</ejb-name>
52 <mapped-name>queryDefinitionAPI</mapped-name>
53 <business-remote>org.ow2.bonita.facade.internal.RemoteQueryDefinitionAPI</business-remote>
54 <ejb-class>org.ow2.bonita.facade.ejb.QueryDefinitionAPIBean</ejb-class>
55 <session-type>Stateless</session-type>
56 </session>
57 <session>
58 <ejb-name>bamAPIBean</ejb-name>
59 <mapped-name>bamAPI</mapped-name>
60 <business-remote>org.ow2.bonita.facade.internal.RemoteBAMAPI</business-remote>
61 <ejb-class>org.ow2.bonita.facade.ejb.BAMAPIBean</ejb-class>
62 <session-type>Stateless</session-type>
63 </session>
64 <session>
65 <ejb-name>repairAPIBean</ejb-name>
66 <mapped-name>repairAPI</mapped-name>
67 <business-remote>org.ow2.bonita.facade.internal.RemoteRepairAPI</business-remote>
68 <ejb-class>org.ow2.bonita.facade.ejb.RepairAPIBean</ejb-class>
69 <session-type>Stateless</session-type>
70 </session>
71  </enterprise-beans>
72  <interceptors>
73 <interceptor>
74 <interceptor-class>org.ow2.bonita.facade.interceptor.EJB3Interceptor</interceptor-class>
75 <around-invoke>
76 <method-name>performInterception</method-name>
 
```


```

75 </around-invoke>
76 </interceptor>
77 </interceptors>
78 </assembly-descriptor>
79 <interceptor-binding>
80 <ejb-name>*</ejb-name>
81 <interceptor-class>org.ow2.bonita.facade.interceptor.EJB3Interceptor</interceptor-class>
82 </interceptor-binding>
83 <application-exception>
84 <exception-class>org.ow2.bonita.util.BonitaRuntimeException</exception-class>
85 </application-exception>
86 <application-exception>
87 <exception-class>org.ow2.bonita.facade.exception.BonitaInternalException</exception-class>
88 </application-exception>
89 <application-exception>
90 <exception-class>org.ow2.bonita.util.AtomicArchiveException</exception-class>
91 </application-exception>
92 <application-exception>
93 <exception-class>org.ow2.bonita.facade.exception.BonitaWrapperException</exception-class>
94 </application-exception>
95 <application-exception>
96 <exception-class>org.ow2.bonita.deployment.DeploymentRuntimeException</exception-class>
97 </application-exception>
98 <application-exception>
99 <exception-class>org.ow2.bonita.env.InvalidEnvironmentException</exception-class>
100 </application-exception>
101 <application-exception>
102 <exception-class>org.ow2.bonita.facade.exception.ExpressionEvaluationException</exception-class>
103 </application-exception>
104 <application-exception>
105 <exception-class>org.ow2.bonita.facade.exception.HookInvocationException</exception-class>
106 </application-exception>
107 <application-exception>
108 <exception-class>org.ow2.bonita.facade.exception.RoleMapperInvocationException</exception-class>
109 </application-exception>
110 <application-exception>
111 <exception-class>org.ow2.bonita.facade.exception.PerformerAssignInvocationException</exception-class>
112 </application-exception>
113 <application-exception>
114 <exception-class>org.ow2.bonita.facade.exception.MultiInstantiatorInvocationException</exception-class>
115 </application-exception>
116 <application-exception>
117 <exception-class>java.lang.IllegalArgumentException</exception-class>
118 </application-exception>
119 <application-exception>
120 <exception-class>java.lang.IllegalStateException</exception-class>
121 </application-exception>
122 <application-exception>
123 <exception-class>org.ow2.bonita.connector.core.desc.ConnectorDescriptorNotFoundException</exception-class>
124 </application-exception>
125 </assembly-descriptor>
126 </ejb-jar>
 
```

A Bonita API komponensei

Az API technikai használatát néhány jól átgondolt és egy-egy használati témakört lefedő komponens valósítja meg, amikhez egyetlen elérő osztályt biztosított: *org.ow2.bonita.util.AccessorUtil* class-t. Ez a fő belépési pontja (main entry point) a Bonita API-nak.

A *ManagementAPI* komponens

A működési környezet kialakítását támogatja, azaz ezzel lehet telepíteni vagy visszamozgatni workflow-kat, erőforrásokat, filtereket. Ezzel a résszel lehet a futó process-eket menedzselni (példa: egy process törlése). További érdekes

lehetőség az új metaadatok felvétele az *addMetadata(key, value)* metódussal.

A *QueryDefinitionAPI* komponens

A definíciós objektum modellre lehet lekérdezéseket megfogalmazni, így arról értékes információk gyűjthetők be. Példák:

- *getProcesses()*
- *getProcess(processUUID)*
- *getProcessActivities(processUUID, activityName)*

A *RuntimeAPI* komponens

A *Runtime* objektum modell vonatkozásában írási (a workflow állapota változik) és olvasási

műveletek végzését is biztosítja. Példák:

- `executeTask(taskUUID)`
- `assignTask(taskUUID, userId)`
- `instantiateProcess(processUUID)`
- `setProcessInstanceVariable(processInstanceUUID, variableName, variableValue)`
- `deleteProcessInstance(processInstanceUUID)`

A *QueryRuntimeAPI* komponens

A *Runtime* objektum modellre vonatkozó lekérdezéseket támogatja. Példák:

- `getProcessInstances()`
- `getActivityInstance(activityInstanceUUID)`
- `getTaskList(taskState)`
- `getVariable(activityInstanceUUID, variableName)`
- `getProcessInstanceVariable(processInstanceUUID, variableName)`

A *RepairAPI* komponens

A fejlettebb üzemeltetési, működtetési folyamatokat támogatja. Példák:

- `startExecution(processInstanceUUID, activityName)`
- `stopExecution(processInstanceUUID, activityName)`

A *CommandAPI* komponens

Egy parancs API felület, amivel az engine számára közvetlen utasításokat adhatunk. Példák:

- `execute(command, processUUID)`
- `execute(command)`

Az *IdentityAPI* komponens

A felhasználók kezelését megvalósító API modul. Példák:

- `addUser(userName, password)`
- `addRole(roleName)`
- `getUsers()`
- `getUsersInRole(roleName)`

A *BAMAPI* komponens

A Business Activity Monitoringot támogató lekérdező API, amivel statisztikák és riportok is készíthetők az egyes munkafolyamatok működéséről. Példák:

- `getNumberOfOverdueSteps()`
- `getNumberOfOpenSteps()`
- `getNumberOfOpenStepsPerDay(startDate)`

```

1 // 15-2. Programlista: WEB-INF/classes/jaas-standard.cfg
2
3 Bonita {
4 org.ow2.bonita.identity.auth.BonitaIdentityLoginModule required;
5 org.ow2.bonita.identity.auth.LocalStorageLoginModule required;
6 };
7
8 BonitaAuth {
9 org.ow2.bonita.identity.auth.BonitaIdentityLoginModule required;
10 };
11
12 BonitaStore {
13 org.ow2.bonita.identity.auth.LocalStorageLoginModule required;
14 };
 
```


Egy web alkalmazás és az API

A bemutatott példa web alkalmazás azt fogja megtanítani nekünk, hogy a Bonita API-t hogyan érjük el, illetve néhány tipikus funkciót milyen módon tudunk használni. Egyszerű JSP alapú programról van szó, ahol a kinézettel nem sokat törődtünk, a célunk az volt, hogy a forrásprogram rövid legyen és lehetőleg csak azt mutassa be, hogy az API mit tud.

A használt hitelesítés és web.xml file

A 15-2. Programlista mutatja, hogy a hitelesítéshez milyen tartalmú JAAS file-t (*jaas-*

standard.cfg) használtunk, illetve azt hova érdemes elhelyezni. A Bonita által szállított alap Login Modulokat konfiguráltuk be, amik az engine felé való hitelesítést biztosítják:

- *BonitaIdentityLoginModule*
- *LocalStorageLoginModule*

A 15-3. Programlista által mutatott *web.xml* file-t használja az alkalmazásunk, látható, hogy ide semmilyen security információt nem tettünk be, hiszen a JAAS-t akarjuk alkalmazni.

```

1 // 15-3. Programlista: WEB-INF/web.xml
2
3 <!DOCTYPE web-app PUBLIC
4 "-//Sun Microsystems, Inc.//DTD Web Application 2.3//EN"
5 "http://java.sun.com/dtd/web-app_2_3.dtd" >
6
7 <web-app>
8 <display-name>Bonita Application</display-name>
9
10  <session-config>
11 <session-timeout>5</session-timeout>
12  </session-config>
13
14  <welcome-file-list id="WelcomeFileList">
15 <welcome-file>index.jsp</welcome-file>
16  </welcome-file-list>
17
18 </web-app>
 
```

A bejelentkezés

A 15-3. Programlistán látható *web.xml* file *welcome-file* tag-ja mutatja, hogy az alkalmazásunk induló lapja a 15-4. Programlistán szereplő *index.jsp*. Ez a lap egyszerű, a 15-27 sorok között egy HTML form van, ami a username, password és submit gombokat tartalmazza és az *actions/login.jsp* akció van rákötve. Az *msg* paraméter a lap számára küldött információt hor-

dozza. A lap elején és végén a *jsp:include* egy standard fej (15-5. Programlista) és láblécet (15-6. Programlista) ad az oldalnak, de ez a példánk szempontjából nem is érdekes. Egyedül azt szeretnénk csak megjegyezni, hogy itt azt a konvenciót követtük, amit a Bonita is, amikor template kinézetet vár tőlünk. Ami igazán izgalmas most, az az, hogy a username és password után mit csinál a *login.jsp*.

Nézzük is meg!


```

1 // 15-4. Programlista: index.jsp file tartalma
2
3 <%@page contentType="text/html" pageEncoding="UTF-8"%>
4
5 <%
6 final String msg = request.getParameter("msg");
7 %>
8 <jsp:include page="header.html"/>
9 <div align='center'>
10 <h1>Bonita Application</h1>
11 <br><br>
12 <%if (msg != null) {%>
13 <b>%%=msg %</b><br><br>
14 <%}%>
15 <form name="form" method="get" action="actions/login.jsp">
16 <table>
17 <tr>
18 <td align="right">Login</td>
19 <td><input type="text" name="username"></td>
20 </tr>
21 <tr>
22 <td align="right">Password</td>
23 <td><input type="password" name="password"></td>
24 </tr>
25 </table>
26 <input type="submit" name="Submit" value="Login" />
27 </form>
28 </div>
29 <jsp:include page="footer.html"/>
 
```

```

1 // 15-5. Programlista: header.html file tartalma
2
3 <!DOCTYPE HTML PUBLIC "-//W3C//DTD_XHTML_1.0_Strict//EN" "http://www.w3.org/TR/
4 xhtml1/DTD/xhtml1-strict.dtd">
5 <html dir="ltr" xml:lang="en" xmlns="http://www.w3.org/1999/xhtml" lang="en">
6 <head>
7 <meta http-equiv="Content-Type" content="text/html;_charset=UTF-8
8 "/>
9 <meta name="description" content="Bonita_Forms_Application"/>
10 <title>Bonita Application</title>
11 <link href="css/bonita_form_default.css" rel="stylesheet" type="
12 text/css"/>
13 </head>
14 <body class="bonita-body">
15 <div id="bonita-principal-container-top"></div>
16 <div id="bonita-principal-container-middle">
17 <div id="bonita-bonita-open-solution-logo"></div>
18 <div id="bonita-right-corner-area">
19 <div id="bonita-identification-area">
20 <div id="bonita_logout_button" class="bonita_logout_button"><a
21 href="actions/logout.jsp">Logout</a></div>
 
```


```

18 </div>
19 </div>
20 <div id="bonita_form">
 
```

```

1 // 15-6. Programlista: footer.html file tartalma
2
3 </div>
4 </div>
5 <div id="bonita-principal-container-bottom" class="bonita-footer"
6 >Powered by BonitaSoft Team</div>
7 </body>
</html>
 
```

A login.jsp lap működése

Ez a jsp lap gyakorlatilag egy tiszta Java program (a kinézetét a 15.1. ábra mutatja), a 3-9 sorok között az importok vannak. A 13. és 14. sorokban át vesszük az előző lapról kapott *username* és *password* értékeket. A 17. sorban egy erőforrásként töltjük be a *jaas-standard.cfg* file-t, ami tényleg a *CLASSPATH*-on van, hiszen a classes könyvtárba tettük. Sikeres esetben a *jaasFile* változó tartalmazza az erre a file-ra mutató URL-t. Mindez csak akkor fontos, ha a *BonitaConstants.JAAS_PROPERTY* környezeti változó még nincs beállítva, amely esetben ez a 19. sorban megtörténik. A lényeg az, hogy mire a 22. sorhoz érünk, ennek jó értékkel kell rendelkeznie, így az *authLC* security context-et ebben a sorban létrehozhatjuk. A 23 és 24 sor *login()* és *logout()*-ja csak arra jó, hogy hibás bejelentkezés esetén egy exception tud dobódni,

így ha ezen túljutunk, akkor a *BonitaAuth*-tal szemben sikeresen hitelesítettük magunkat. A 26-27 sor *storeLC* security context-je a *BonitaStore*-ral szemben hitelesít, azonban a 30. sor *logout()*-ja előtt egy nagyon fontos API művelethez szereztünk jogot, amennyiben idáig el tudtunk jutni. Mi ez? A korábban már említett *AccessorUtil* class *getManagementAPI()* metódusával egy *managementAPI* példányt szerzünk (28. sor) és első dolgunk lesz (29. sor) annak megvizsgálása, hogy van-e (az immár bejelentkezett) a user-nek *admin* joga. A 32-33 sorokban a HTTP session-re rátesszük a bejelentkezett user nevét és az admin jogosultság vizsgálatának eredményét. A 35. sor az így előkészített környezetet használva a *home.jsp*-re irányít minket. Viszont hiba esetén (nem tudtunk bejelentkezni) az *index.jsp*-re dob vissza az alkalmazás. Nézzük tehát a következő állomást, az *home.jsp* lapot!

```

1 // 15-7. Programlista: actions/login.jsp file tartalma
2
3 <%@ page import="org.ow2.bonita.util.BonitaConstants" %>
4 <%@ page import="org.ow2.bonita.util.Misc"%>
5 <%@ page import="org.ow2.bonita.util.SimpleCallbackHandler"%>
6 <%@ page import="javax.security.auth.login.LoginContext"%>
7 <%@ page import="java.net.URL"%>
8 <%@ page import="org.ow2.bonita.facade.ManagementAPI"%>
9 <%@ page import="org.ow2.bonita.util.AccessorUtil"%>
10
11 <%
12 try {
 
```


```

13  final String username = request.getParameter("username");
14  final String password = request.getParameter("password");
15
16  if (System.getProperty(BonitaConstants.JAAS_PROPERTY) == null) {
17 final URL jaasFile = this.getClass().getClassLoader().getResource("jaas →
 standard.cfg");
18 if (jaasFile != null) {
19 System.setProperty(BonitaConstants.JAAS_PROPERTY, jaasFile.toURI().getPath →
 ());
20 }
21  }
22  final LoginContext authLC = new LoginContext("BonitaAuth", new →
 SimpleCallbackHandler(username, password));
23  authLC.login();
24  authLC.logout();
25
26  final LoginContext storeLC = new LoginContext("BonitaStore", new →
 SimpleCallbackHandler(username, password));
27  storeLC.login();
28  final ManagementAPI managementAPI = AccessorUtil.getManagementAPI();
29  final Boolean isAdmin = new Boolean(managementAPI.isUserAdmin(username));
30  storeLC.logout();
31
32  request.getSession().setAttribute("username", username);
33  request.getSession().setAttribute("isAdmin", isAdmin);
34
35  response.sendRedirect("../home.jsp");
36 } catch (Exception e) {
37 e.printStackTrace();
38 Throwable t = e;
39 while (t.getCause() != null) {
40 t = t.getCause();
41 }
42 final String msg = "Unable_to_login:_" + t.getMessage();
43 response.sendRedirect("../index.jsp?msg=" + msg);
44 }
45 %>
 
```


15.1. ábra. A login.jsp lap

A home.jsp lap működése

A lap kinézetét a 15.2. ábra mutatja, ami a 15-8. Programlista alapján állt elő. A 18. sorig csak Java importok vannak. A 21-23 sorok között történik egy vizsgálat arra nézve, hogy az eddigiek beállították-e a user objektumot a http session-re. Amennyiben nem, úgy nincs jobb megoldás, szolgáltatni kell a bejelentkezésre alkalmas index.jsp lapot. Sikeres továbblépés esetén azt is megvizsgáljuk, hogy most admin

joggal használják-e ezt az alkalmazást. A 33-35 sorok között 3 üres listát hozunk létre: *readyTaskList*, *doneTaskList*, *enabledProcesses*. Ha a 37-38 sorok *login()* ellenőrzésén túl tudunk jutni, akkor az API-t használva feltöltjük ezeket a listákat, majd a 47. sorban (*logout()*) kilépünk a security context-ből. A megszerzett információk megjelenítéséről szól a lap további része, ezt látjuk az ábrán is. Nem okoz itt már gondot, hogy a *logout()* lefutott, hiszen az engine-től egyelőre több információt nem is várunk. Láthatjuk a 39. sortól, ahogy a különféle API komponenseket (esetünkben a *QueryRuntimeAPI*, *QueryDefinitionAPI*) milyen egyszerűen el tudjuk érni és használni a process instance-októl egészen a task-ok szintjéig lemenve. A továbbiakban ismertett jsp lapok (*instances.jsp*, *processes.jsp*, *taskDetails.jsp*) a most felépített felületen lévő linkekről hívhatóak, nézzük meg őket is!

15.2. ábra. A home.jsp lap

```

1 // 15-8. Programlista: home.jsp file tartalma
2
3 <%@ page import="javax.security.auth.login.LoginContext" %>
4 <%@ page import="org.ow2.bonita.facade.QueryRuntimeAPI" %>
5 <%@ page import="org.ow2.bonita.light.LightProcessDefinition" %>
6 <%@page import="org.ow2.bonita.facade.def.majorElement.ProcessDefinition" %>
7 <%@ page import="org.ow2.bonita.facade.uuid.ProcessDefinitionUUID" %>
8 <%@ page import="org.ow2.bonita.util.AccessorUtil" %>
9 <%@ page import="org.ow2.bonita.util.SimpleCallbackHandler" %>
10 <%@page import="java.util.List" %>
11 <%@page import="java.util.Collections" %>
12 <%@page import="org.ow2.bonita.facade.runtime.ActivityState" %>
13 <%@page import="org.ow2.bonita.light.LightTaskInstance" %>
14 <%@page import="java.util.Collection" %>
15 <%@page import="org.ow2.bonita.facade.uuid.ActivityInstanceUUID" %>
16 <%@page import="org.ow2.bonita.facade.QueryDefinitionAPI" %>
17 <%@page import="org.ow2.bonita.facade.def.majorElement.ProcessDefinition.
 ProcessState" %>
18 <%@page import="java.util.Set" %>
19
20 <%
21 final Object usernameObject = request.getSession().getAttribute("username");
22 if (usernameObject == null) {
23 response.sendRedirect("index.jsp");
24 }
25 final String username = (String) usernameObject;
26
27 final Object isAdminObject = request.getSession().getAttribute("isAdmin");
 
```


```

28 final boolean isAdmin = isAdminObject != null && ((Boolean) isAdminObject).
 booleanValue();
29 final String msg = request.getParameter("msg");
30
31
32 final int numberOfElementsToRetrieve = 20;
33 Collection<LightTaskInstance> readyTaskList = Collections.emptyList();
34 Collection<LightTaskInstance> doneTaskList = Collections.emptyList();
35 Set<LightProcessDefinition> enabledProcesses = Collections.emptySet();
36 try {
37 final LoginContext loginContext = new LoginContext("BonitaStore", new
 SimpleCallbackHandler(username, ""));
38 loginContext.login();
39 final QueryRuntimeAPI queryRuntimeAPI = AccessorUtil.getQueryRuntimeAPI();
40 final QueryDefinitionAPI queryDefinitionAPI = AccessorUtil.
 getQueryDefinitionAPI();
41
42 readyTaskList = queryRuntimeAPI.getLightTaskList(ActivityState.READY);
43 doneTaskList = queryRuntimeAPI.getLightTaskList(ActivityState.FINISHED);
44
45 enabledProcesses = queryDefinitionAPI.getLightProcesses(ProcessDefinition.
 ProcessState.ENABLED);
46
47 loginContext.logout();
48 } catch (Exception e) {
49 e.printStackTrace();
50 Throwable t = e;
51 while (t.getCause() != null) {
52 t = t.getCause();
53 }
54 final String errorMsg = "Error_while_listing_tasks:_ " + t.getMessage();
55 response.sendRedirect("index.jsp?msg=" + errorMsg);
56 }
57 %>
58
59 <jsp:include page="header.html"/>
60
61 <br><br>
62 <%if (msg != null) {%>
63 <b>%=msg %</b><br><br>
64 <%}%>
65
66 <TABLE BORDER="1" CELLPADDING="10" WIDTH="600px">
67 <CAPTION>List of tasks to perform</CAPTION>
68 <TR>
69 <TH>Name</TH>
70 <TH>Process</TH>
71 <TH>Actions</TH>
72 </TR>
73
74 <%
75 for (LightTaskInstance task : readyTaskList) {
 
```


```

76 final String label = task.getDynamicLabel() != null ? task.getDynamicLabel() :
 task.getActivityLabel();
77 final String name = task.getActivityName();
78 final String display = label != null ? label : name;
79 final ActivityInstanceUUID taskUUID = task.getUUID();
80 final ProcessDefinitionUUID processUUID = task.getProcessDefinitionUUID();
81 %>
82 <TR>
83 <TD>%=display %</TD>
84 <TD>%=processUUID %</TD>
85 <TD><a href="taskDetails.jsp?taskUUID=%=taskUUID_%">Details</a></TD>
86 </TR>
87 <%}%>
88 </TABLE>
89
90 <BR><BR>
91
92 <TABLE BORDER="1" CELLPADDING="10" WIDTH="600px">
93 <CAPTION>List of done tasks</CAPTION>
94 <TR>
95 <TH>Name</TH>
96 <TH>Process</TH>
97 <TH>Actions</TH>
98 </TR>
99
100 <%
101 for (LightTaskInstance task : doneTaskList) {
102 final String label = task.getDynamicLabel() != null ? task.getDynamicLabel() :
 task.getActivityLabel();
103 final String name = task.getActivityName();
104 final String display = label != null ? label : name;
105 final ActivityInstanceUUID taskUUID = task.getUUID();
106 final ProcessDefinitionUUID processUUID = task.getProcessDefinitionUUID();
107 %>
108 <TR>
109 <TD>%=display %</TD>
110 <TD>%=processUUID %</TD>
111 <TD><a href="taskDetails.jsp?taskUUID=%=taskUUID_%">Details</a></TD>
112 </TR>
113 <%}%>
114 </TABLE>
115 <BR><BR>
116
117 <TABLE BORDER="1" CELLPADDING="10" WIDTH="600px">
118 <CAPTION>List of processes</CAPTION>
119 <TR>
120 <TH>Name</TH>
121 <TH>Version</TH>
122 <TH>Actions</TH>
123 </TR>
124
125 <%
 
```


```

 9 <%@page import="org.ow2.bonita.facade.uuid.ProcessInstanceUUID"%>
10 <%@page import="org.ow2.bonita.facade.RuntimeAPI"%>
11 <%@page import="java.util.HashSet"%>
12 <%@page import="java.util.Set"%>
13 <%@ page import="javax.security.auth.login.LoginContext"%>
14
15 <%@ page import="org.ow2.bonita.facade.ManagementAPI"%>
16 <%@ page import="org.ow2.bonita.facade.uuid.ProcessDefinitionUUID"%>
17 <%@ page import="org.ow2.bonita.util.AccessorUtil"%>
18 <%@ page import="org.ow2.bonita.util.SimpleCallbackHandler"%>
19
20 <%
21 final Object isAdminObject = request.getSession().getAttribute("isAdmin");
22 boolean isAdmin = false;
23 if (isAdminObject != null && ((Boolean) isAdminObject).booleanValue()) {
24 isAdmin = true;
25 }
26 final String back = request.getParameter("back");
27 if (back == null) {
28 response.sendRedirect("../home.jsp?msg=No_return_page_was_specified");
29 }
30
31 final String action = request.getParameter("action");
32
33 if (action == null) {
34 response.sendRedirect("../" + back + ".jsp?msg=Null_action");
35 }
36 final Set<String> adminOnlyActions = new HashSet<String>();
37 adminOnlyActions.add("archiveProcess");
38 adminOnlyActions.add("cancelInstance");
39 adminOnlyActions.add("deleteInstance");
40 adminOnlyActions.add("deleteProcess");
41 adminOnlyActions.add("deployProcess");
42 adminOnlyActions.add("disableProcess");
43 adminOnlyActions.add("enableProcess");
44
45 if (!isAdmin && adminOnlyActions.contains(action)) {
46 response.sendRedirect("../home.jsp");
47 }
48
49 String msg = null;
50 String errorMsg = null;
51 try {
52 final String username = (String) request.getSession().getAttribute("username"
53 );
54 final LoginContext loginContext = new LoginContext("BonitaStore", new
55 SimpleCallbackHandler(username, ""));
56 loginContext.login();
57
58 if ("archiveProcess".equals(action)) {
59 final String processUUID = request.getParameter("processUUID");

```


```

59 errorMsg = "Error_while_archiving_process_with_uuid_" + processUUID;
60 final ManagementAPI managementAPI = AccessorUtil.getManagementAPI();
61 managementAPI.archive(new ProcessDefinitionUUID(processUUID));
62 msg = "Process_" + processUUID + "_successfully_archived.";
63
64 } else if ("cancelInstance".equals(action)) {
65
66 final String instanceUUID = request.getParameter("instanceUUID");
67 errorMsg = "Error_while_canceling_instance_with_uuid_" + instanceUUID;
68 final RuntimeAPI runtimeAPI = AccessorUtil.getRuntimeAPI();
69 runtimeAPI.cancelProcessInstance(new ProcessInstanceUUID(instanceUUID));
70 msg = "Instance_" + instanceUUID + "_was_successfully_canceled.";
71
72 } else if ("createInstance".equals(action)) {
73
74 final String processUUID = request.getParameter("processUUID");
75 errorMsg = "Error_while_creating_a_new_instance_of_process_with_uuid_" +
76 processUUID;
77 final RuntimeAPI runtimeAPI = AccessorUtil.getRuntimeAPI();
78 final ProcessInstanceUUID instanceUUID = runtimeAPI.instantiateProcess(new
79 ProcessDefinitionUUID(processUUID));
80 msg = "A_new_instance_of_process_" + processUUID + "_was_successfully
81 created:_" + instanceUUID;
82
83 } else if ("deleteInstance".equals(action)) {
84
85 final String instanceUUID = request.getParameter("instanceUUID");
86 errorMsg = "Error_while_deleteing_instance_with_uuid_" + instanceUUID;
87 final RuntimeAPI runtimeAPI = AccessorUtil.getRuntimeAPI();
88 runtimeAPI.deleteProcessInstance(new ProcessInstanceUUID(instanceUUID));
89 msg = "Instance_" + instanceUUID + "_was_successfully_deleted.";
90
91 } else if ("deleteProcess".equals(action)) {
92
93 final String processUUID = request.getParameter("processUUID");
94 errorMsg = "Error_while_deleting_process_with_uuid_" + processUUID;
95 final ManagementAPI managementAPI = AccessorUtil.getManagementAPI();
96 managementAPI.deleteProcess(new ProcessDefinitionUUID(processUUID));
97 msg = "Process_" + processUUID + "_successfully_deleted.";
98
99 } else if ("deployProcess".equals(action)) {
100
101 final String barFile = request.getParameter("barFile");
102 errorMsg = "Error_while_deploying_file_" + barFile;
103 final ManagementAPI managementAPI = AccessorUtil.getManagementAPI();
104 final File file = new File(barFile);
105 if (!file.exists()) {
106 throw new FileNotFoundException(barFile);
107 }
108 final BusinessArchive businessArchive = BusinessArchiveFactory.
109 getBusinessArchive(file);
110 final ProcessDefinition process = managementAPI.deploy(businessArchive);
 
```


```

107 msg = "Process_" + process.getUUID() + "_successfully_deployed.";
108
109 } else if ("disableProcess".equals(action)) {
110
111 final String processUUID = request.getParameter("processUUID");
112 errorMsg = "Error_while_disabling_process_with_uuid_" + processUUID;
113 final ManagementAPI managementAPI = AccessorUtil.getManagementAPI();
114 managementAPI.disable(new ProcessDefinitionUUID(processUUID));
115 msg = "Process_" + processUUID + "_successfully_disabled.";
116
117 } else if ("enableProcess".equals(action)) {
118
119 final String processUUID = request.getParameter("processUUID");
120 errorMsg = "Error_while_enabling_process_with_uuid_" + processUUID;
121 final ManagementAPI managementAPI = AccessorUtil.getManagementAPI();
122 managementAPI.enable(new ProcessDefinitionUUID(processUUID));
123 msg = "Process_" + processUUID + "_successfully_enabled.";
124
125 } else if ("executeTask".equals(action)) {
126
127 final String taskUUID = request.getParameter("taskUUID");
128 errorMsg = "Error_while_executing_task_with_uuid_" + taskUUID;
129 final RuntimeAPI runtimeAPI = AccessorUtil.getRuntimeAPI();
130 runtimeAPI.executeTask(new ActivityInstanceUUID(taskUUID), true);
131 msg = "Task_" + taskUUID + "_was_successfully_executed.";
132
133 } else if ("setActivityVariable".equals(action)) {
134
135 final String taskUUID = request.getParameter("taskUUID");
136 final String variableName = request.getParameter("variableName");
137 final String variableValue = request.getParameter("variableValue");
138 errorMsg = "Error_while Updating variable with name_" + variableName + " and
139 value_" + variableValue + "_on_task_" + taskUUID;
140 final RuntimeAPI runtimeAPI = AccessorUtil.getRuntimeAPI();
141 runtimeAPI.setActivityInstanceVariable(new ActivityInstanceUUID(taskUUID),
142 variableName, variableValue);
143 msg = "Variable_" + variableName + "_was_successfully_updated_with_value_"
144 + variableValue + "_on_task_" + taskUUID + ".";
145
146 } else if ("setProcessVariable".equals(action)) {
147
148 final String instanceUUID = request.getParameter("instanceUUID");
149 final String variableName = request.getParameter("variableName");
150 final String variableValue = request.getParameter("variableValue");
151 errorMsg = "Error_while Updating variable with name_" + variableName + " and
152 value_" + variableValue + "_on_instance_" + instanceUUID;
153 final RuntimeAPI runtimeAPI = AccessorUtil.getRuntimeAPI();
154 runtimeAPI.setProcessInstanceVariable(new ProcessInstanceUUID(instanceUUID),
155 variableName, variableValue);
156 msg = "Variable_" + variableName + "_was_successfully_updated_with_value_"
157 + variableValue + "_on_instance_" + instanceUUID + ".";
 
```


```

153 } else {
154 response.sendRedirect("../" + back + ".jsp?msg=Unknown_action:_" + action);
155 }
156
157
158 loginContext.logout();
159 } catch (Exception e) {
160 e.printStackTrace();
161 Throwable t = e;
162 while (t.getCause() != null) {
163 t = t.getCause();
164 }
165 msg = errorMsg + ":@" + t.getMessage();
166 }
167 response.sendRedirect("../" + back + ".jsp?msg=" + msg);
168 %>
 
```

```

1 // 15-10. Programlista: actions/logout.jsp file tartalma
2
3 <%
4 request.getSession().removeAttribute("username");
5 request.getSession().removeAttribute("isAdmin");
6 response.sendRedirect("../index.jsp");
7 %>
 
```

A további jsp lapok

A web alkalmazás további lapjai különféle funkciókat biztosítanak a felhasználó számára:

- *taskDetails.jsp* (15-13. Programlista, 15.3. ábra): A kiválasztott feladat részleteit tekinthetjük meg, illetve, ha a task aktív, akkor azt változtathatjuk is.
- *processes.jsp* (15-11. Programlista, 15.4. ábra): A folyamat mintákat tekinthetjük meg, illetve itt új folyamatot is létrehozhatunk, létezőt leltíthatunk (azaz nem hozható létre ebből új instance) vagy törölhetünk. Ez az oldal még egy új Bonita folyamat (*.bar file) telepítését is támogatja.
- *instances.jsp* (15-12. Programlista, 15.5. ábra): A folyamat példányok böngészését és menedzselését segíti.

Task properties	
Name	Value
Name	Receive_signed_contract
Label	Receive signed contract
Dynamic label	null
Description	Employee sends back contract. HR starts process Data received. first name last name position to be filled name of hiring manager salary special information to be noted
Dynamic label	null
Creation date	Fri May 28 10:49:01 CEST 2010
Ready date	Fri May 28 10:49:01 CEST 2010
Started date	null
Started by	null
Ended date	null
Started by	null
Expected end date	null
Priority	0
State	READY
Assigned user	null
Candidates	john
Task UUID	Arrival_of_a_New_Employee-3.9-2-Receive_signed_contract-11-mainActivityInstance
ProcessInstance UUID	Arrival_of_a_New_Employee-3.9-2
ProcessDefinition UUID	Arrival_of_a_New_Employee-3.9
ActivityDefinition UUID	Arrival_of_a_New_Employee-3.9-Receive_signed_contract

15.3. ábra. A taskDetails.jsp lap kinézete

15.4. ábra. A processes.jsp lap kinézete

15.5. ábra. Az instances.jsp lap kinézete

```

1 // 15-11. Programlista: processes.jsp file tartalma
2
3 <%@ page import="javax.security.auth.login.LoginContext" %>
4 <%@ page import="org.ow2.bonita.facade.QueryDefinitionAPI" %>
5 <%@ page import="org.ow2.bonita.light.LightProcessDefinition" %>
6 <%@page import="org.ow2.bonita.facade.def.majorElement.ProcessDefinition" %>
7 <%@ page import="org.ow2.bonita.facade.uuid.ProcessDefinitionUUID" %>
8 <%@ page import="org.ow2.bonita.util.AccessorUtil" %>
9 <%@ page import="org.ow2.bonita.util.SimpleCallbackHandler" %>
10 <%@page import="java.util.List" %>
11 <%@page import="java.util.Collections" %>
12
13 <%
14 final Object isAdmin = request.getSession().getAttribute("isAdmin");
15 if (isAdmin == null || !((Boolean) isAdmin).booleanValue()) {
16 response.sendRedirect("home.jsp");
17 }
18
19 final String msg = request.getParameter("msg");
20
21 final int numberOfElementsToRetrieve = 20;
22 List<LightProcessDefinition> journalProcesses = Collections.emptyList();
23 List<LightProcessDefinition> historyProcesses = Collections.emptyList();
24 try {
25 final String username = (String) request.getSession().getAttribute("username");
26 final LoginContext loginContext = new LoginContext("BonitaStore", new
27 SimpleCallbackHandler(username, ""));
28 loginContext.login();
29 final QueryDefinitionAPI journalQueryDefinitionAPI = AccessorUtil.
 
```


```

29 getQueryDefinitionAPI ( AccessorUtil.QUERYLIST_JOURNAL_KEY );
30 final QueryDefinitionAPI historyQueryDefinitionAPI = AccessorUtil.
31 getQueryDefinitionAPI ( AccessorUtil.QUERYLIST_HISTORY_KEY );
32
33 journalProcesses = journalQueryDefinitionAPI.getLightProcesses (0,
34 numberOfElementsToRetrive );
35 historyProcesses = historyQueryDefinitionAPI.getLightProcesses (0,
36 numberOfElementsToRetrive );
37
38 loginContext.logout ();
39 } catch (Exception e) {
40 e.printStackTrace ();
41 Throwable t = e;
42 while (t.getCause () != null) {
43 t = t.getCause ();
44 }
45 final String errorMsg = "Error_while_listing_processes:_" + t.getMessage ();
46 response.sendRedirect ("home.jsp?msg=" + errorMsg);
47 }
48 %>
49
50 <jsp:include page="header.html"/>
51 <br><br>
52 <%if (msg != null) {%>
53 <b><%=msg %></b><br><br>
54 <%}%>
55
56 <form name='deploy' method='get' action='actions/apiCall.jsp'><br>
57 Path to .bar file : 
58 <input type='text' name='barFile' >
59 <input type='hidden' name='back' value='processes' >
60 <input type='hidden' name='action' value='deployProcess' >
61 <input type='submit' name='deploy' value='Deploy' >
62 </form>
63 <br>
64 <br>
65 <TABLE BORDER="1" CELLPADDING="10" WIDTH="600px">
66 <CAPTION>List of journal processes (max: <%=numberOfElementsToRetrive %>)</CAPTION>
67 <TR>
68 <TH>Name</TH>
69 <TH>Version</TH>
70 <TH>Actions</TH>
71 </TR>
72
73 <%
74 for (LightProcessDefinition process : journalProcesses) {
75 final ProcessDefinitionUUID processUUID = process.getUUID ();
76 final ProcessDefinition.ProcessState state = process.getState ();
77

```


```

41 }
42 final String errorMsg = "Error_while_listing_instances:_" + t.getMessage();
43 response.sendRedirect("home.jsp?msg=" + errorMsg);
44 }
45 %>
46
47
48
49 <jsp:include page="header.html"/>
50
51 <br><br>
52
53 <%if (msg != null) {%>
54 <b><%=msg %></b><br><br>
55 <%}%>
56
57 <TABLE BORDER="1" CELLPADDING="10" WIDTH="600px">
58 <CAPTION>List of journal instances (max: <%=numberOfElementsToRetrieve %>)</>
59 CAPTION>
60 <TR>
61 <TH>Name</TH>
62 <TH>Version</TH>
63 <TH>Instance number</TH>
64 <TH>Actions</TH>
65 </TR>
66 <%
67 for (LightProcessInstance instance : journalInstances) {
68 final ProcessInstanceUUID instanceUUID = instance.getUUID();
69 final ProcessDefinitionUUID processUUID = instance.getProcessDefinitionUUID();
70 final String processName = processUUID.getProcessName();
71 final String processVersion = processUUID.getProcessVersion();
72 final long instanceNb = instanceUUID.getInstanceNb();
73 %>
74 <TR>
75 <TD><%=processName %></TD>
76 <TD align="center"><%=processVersion %></TD>
77 <TD align="center"><%=instanceNb %></TD>
78 <TD>
79 <a href="actions/apiCall.jsp?action=cancelInstance&back=instances&instanceUUID=
80 =<%=instanceUUID_%>">Cancel</a>&nbsp;
81 <a href="actions/apiCall.jsp?action=deleteInstance&back=instances&instanceUUID=
82 =<%=instanceUUID_%>">Delete</a>&nbsp;
83 </TD>
84 </TR>
85 <%}%>
86 </TABLE>
87
88 <br><br>
89 <TABLE BORDER="1" CELLPADDING="10" WIDTH="600px">
90 <CAPTION>List of history instances (max: <%=numberOfElementsToRetrieve %>)</>
91 CAPTION>

```


```

89 <TR>
90 <TH>Name</TH>
91 <TH>Version</TH>
92 <TH>Instance number</TH>
93 <TH>Actions</TH>
94 </TR>
95 <%
96 for (LightProcessInstance instance : historyInstances) {
97 final ProcessInstanceUUID instanceUUID = instance.getUUID();
98 final ProcessDefinitionUUID processUUID = instance.getProcessDefinitionUUID();
99 final String processName = processUUID.getProcessName();
100  final String processVersion = processUUID.getProcessVersion();
101  final long instanceNb = instanceUUID.getInstanceNb();
102 %>
103 <TR>
104 <TD><%=processName %></TD>
105 <TD align="center"><%=processVersion %></TD>
106 <TD align="center"><%=instanceNb %></TD>
107 <TD>
108 <a href="actions/apiCall.jsp?action=deleteInstance&back=instances&instanceUUID=
 =<%=instanceUUID_%>">Delete</a>&nbsp;
109 </TD>
110 </TR>
111 <%}%>
112 </TABLE>
113
114 <br><br>
115 <a href="home.jsp">Home</a>&nbsp;&nbsp;&nbsp;
116 <a href="processes.jsp">Manage processes</a>&nbsp;&nbsp;&nbsp;
117
118 <jsp:include page="footer.html"/>
 
```

```

1 // 15-13. Programlista: taskDetails.jsp file tartalma
2
3 <%@page import="org.ow2.bonita.facade.uuid.ActivityInstanceUUID"%>
4 <%@page import="javax.security.auth.login.LoginContext"%>
5 <%@page import="org.ow2.bonita.facade.QueryRuntimeAPI"%>
6 <%@page import="org.ow2.bonita.facade.uuid.ProcessInstanceUUID"%>
7 <%@page import="org.ow2.bonita.util.AccessorUtil"%>
8 <%@page import="org.ow2.bonita.util.SimpleCallbackHandler"%>
9 <%@page import="org.ow2.bonita.facade.runtime.TaskInstance"%>
10 <%@page import="java.util.Collections"%>
11 <%@page import="java.util.Map"%>
12 <%@page import="org.ow2.bonita.facade.def.majorElement.ActivityDefinition"%>
13 <%@page import="org.ow2.bonita.facade.QueryDefinitionAPI"%>
14 <%@page import="java.util.Set"%>
15 <%@page import="org.ow2.bonita.facade.def.majorElement.DataFieldDefinition"%>
16 <%@page import="java.util.HashMap"%>
17 <%@page import="org.ow2.bonita.facade.runtime.ActivityState"%>
18
19 <%
 
```


```

20 final Object isAdminObject = request.getSession().getAttribute("isAdmin");
21 final boolean isAdmin = isAdminObject != null && ((Boolean) isAdminObject).
 booleanValue();
22
23 final String taskUUID = request.getParameter("taskUUID");
24 final String msg = request.getParameter("msg");
25 TaskInstance task = null;
26 ProcessInstanceUUID instanceUUID = null;
27 Map<String, String> localDatafieldsTypes = new HashMap<String, String>();
28 Map<String, String> globalDatafieldsTypes = new HashMap<String, String>();
29 Map<String, Object> localVariables = Collections.emptyMap();
30 Map<String, Object> globalVariables = Collections.emptyMap();
31 String candidates = "";
32 boolean isReady = false;
33
34 try {
35 final String username = (String) request.getSession().getAttribute("username");
36 final LoginContext loginContext = new LoginContext("BonitaStore", new
 SimpleCallbackHandler(username, ""));
37 loginContext.login();
38
39 final ActivityInstanceUUID activityInstanceUUID = new ActivityInstanceUUID(
 taskUUID);
40 instanceUUID = activityInstanceUUID.getProcessInstanceUUID();
41
42 final QueryRuntimeAPI queryRuntimeAPI = AccessorUtil.getQueryRuntimeAPI();
43 final QueryDefinitionAPI queryDefinitionAPI = AccessorUtil.
 getQueryDefinitionAPI();
44
45 task = queryRuntimeAPI.getTask(activityInstanceUUID);
46 isReady = ActivityState.READY.equals(task.getState());
47 localVariables = task.getLastKnownVariableValues();
48 if (!task.getTaskCandidates().isEmpty()) {
49 for (String candidate : task.getTaskCandidates()) {
50 candidates += candidate + ",";
51 }
52 candidates = candidates.substring(0, candidates.length() - 1);
53 }
54
55 globalVariables = queryRuntimeAPI.getProcessInstanceVariables(instanceUUID);
56
57 final ActivityDefinition activityDefinition = queryDefinitionAPI.
 getProcessActivity(instanceUUID.getProcessDefinitionUUID(),
 activityInstanceUUID.getActivityName());
58 final Set<DataFieldDefinition> localDatafields = activityDefinition.
 getDataFields();
59 for (DataFieldDefinition dataFieldDefinition : localDatafields) {
60 localDatafieldsTypes.put(dataFieldDefinition.getName(), dataFieldDefinition.
 getDataTypeClassName());
61 }
62
63 final Set<DataFieldDefinition> globalDatafields = queryDefinitionAPI.
 
```


```

 getProcessDataFields ( activityDefinition . getProcessDefinitionUUID ( ) );
64 for ( DataFieldDefinition dataFieldDefinition : globalDatafields ) {
65 globalDatafieldsTypes . put ( dataFieldDefinition . getName ( ) , dataFieldDefinition .
 getDataTypeClassName ( ) );
66 }
67
68 loginContext . logout ( ) ;
69 } catch ( Exception e ) {
70 e . printStackTrace ( ) ;
71 Throwable t = e ;
72 while ( t . getCause ( ) != null ) {
73 t = t . getCause ( ) ;
74 }
75 final String errorMsg = "Error_while_getting_details_of_task_with_uuid_" +
 taskUUID + " :_" + t . getMessage ( ) ;
76 response . sendRedirect ( "home.jsp?msg=" + errorMsg ) ;
77 }
78 %>
79
80
81 <jsp:include page="header.html"/>
82 <br><br>
83
84 <%if (msg != null) {%>
85 <b>%=msg %</b><br><br>
86 <%}%>
87
88 <TABLE BORDER="1" CELLPADDING="5" WIDTH="600px">
89 <CAPTION>Task properties</CAPTION>
90 <TR>
91 <TH>Name</TH>
92 <TH>Value</TH>
93 </TR>
94
95 <TR><TD>Name</TD><TD>%=task.getActivityName() %</TD></TR>
96 <TR><TD>Label</TD><TD>%=task.getActivityLabel() %</TD></TR>
97 <TR><TD>Dynamic label</TD><TD>%=task.getDynamicLabel() %</TD></TR>
98 <TR><TD>Description</TD><TD>%=task.getActivityDescription() %</TD></TR>
99 <TR><TD>Dynamic label</TD><TD>%=task.getDynamicDescription() %</TD></TR>
100 <TR><TD>Creation date</TD><TD>%=task.getCreatedDate() %</TD></TR>
101 <TR><TD>Ready date</TD><TD>%=task.getReadyDate() %</TD></TR>
102 <TR><TD>Started date</TD><TD>%=task.getStartedDate() %</TD></TR>
103 <TR><TD>Started by</TD><TD>%=task.getStartedBy() %</TD></TR>
104 <TR><TD>Ended date</TD><TD>%=task.getEndedDate() %</TD></TR>
105 <TR><TD>Started by</TD><TD>%=task.getEndedBy() %</TD></TR>
106 <TR><TD>Expected end date</TD><TD>%=task.getExpectedEndDate() %</TD></TR>
107 <TR><TD>Priority</TD><TD>%=task.getPriority() %</TD></TR>
108 <TR><TD>State</TD><TD>%=task.getState() %</TD></TR>
109 <TR><TD>Assigned user</TD><TD>%=task.getTaskUser() %</TD></TR>
110 <TR><TD>Candidates</TD><TD>%=candidates %</TD></TR>
111 <TR><TD>Task UUID</TD><TD>%=task.getUUID() %</TD></TR>
112 <TR><TD>Process Instance UUID</TD><TD>%=task.getProcessInstanceUUID() %</TD></TR>
 
```


```

113 <TR><TD>ProcessDefinition UUID</TD><TD>%=task.getProcessDefinitionUUID()%</TD></TR>
 /TR>
114 <TR><TD>ActivityDefinition UUID</TD><TD>%=task.getActivityDefinitionUUID()%</TD>
 </TR>
115
116 </TABLE>
117
118 <br><br>
119 <TABLE BORDER="1" CELLPADDING="10" WIDTH="600px">
120 <CAPTION>List of local variables</CAPTION>
121 <TR>
122 <TH>Name</TH>
123 <TH>Value</TH>
124 <TH>Type</TH>
125 <TH>Action</TH>
126 </TR>
127
128 <%
129 for (Map.Entry<String, Object> variable : localVariables.entrySet()) {
130 final String variableName = variable.getKey();
131 final Object variableValue = variable.getValue();
132 final String type = localDatafieldsTypes.get(variableName);
133 %>
134 <TR>
135 <TD>%=variableName %</TD>
136 <TD>%=variableValue %</TD>
137 <TD>%=type %</TD>
138 <TD>
139
140 <%if (isReady) {%>
141 <form name='updateVariable_local_<%=variableName %>' method='get' action='
 actions/apiCall.jsp'>
142 <input type='text' name='variableValue'>
143 <input type='hidden' name='back' value='home'>
144 <input type='hidden' name='variableName' value='<%=variableName %>'>
145 <input type='hidden' name='taskUUID' value='<%=taskUUID %>'>
146 <input type='hidden' name='action' value='setActivityVariable'>
147 <input type='submit' name='update' value='update' >
148 </form>
149 <%}%>
150 </TD>
151 </TR>
152 <%}%>
153 </TABLE>
154
155 <br><br>
156 <TABLE BORDER="1" CELLPADDING="10" WIDTH="600px">
157 <CAPTION>List of global variables</CAPTION>
158 <TR>
159 <TH>Name</TH>
160 <TH>Value</TH>
161 <TH>Type</TH>
 
```


```

162 <TH>Action</TH>
163 </TR>
164 <%
165 for (Map.Entry<String, Object> variable : globalVariables.entrySet()) {
166 final String variableName = variable.getKey();
167 final Object variableValue = variable.getValue();
168 final String type = globalDatafieldsTypes.get(variableName);
169 %>
170 <TR>
171 <TD><%=variableName %></TD>
172 <TD><%=variableValue %></TD>
173 <TD><%=type %></TD>
174 <TD>
175 <%if (isReady) {%>
176 <form name='updateVariable_global_<%=variableName %>' method='get' action='
177 actions/apiCall.jsp'>
178 <input type='text' name='variableValue' >
179 <input type='hidden' name='back' value='home'>
180 <input type='hidden' name='variableName' value='<%=variableName %>'>
181 <input type='hidden' name='instanceUUID' value='<%=instanceUUID %>'>
182 <input type='hidden' name='action' value='setProcessVariable' >
183 <input type='submit' name='update' value='update' >
184 </form>
185 <%}%>
186 </TD>
187 </TR>
188 <%}%>
189 </TABLE>
190 <br><br>
191 <%if (isReady) {%>
192 <a href="actions/apiCall.jsp?action=executeTask&back=home&taskUUID=<%=taskUUID_
193 %>">Execute this task</a>&nbsp;
194 <%}%>
195
196 <br><br>
197 <a href="home.jsp">Home</a>&nbsp;&nbsp;&nbsp;
198 <%if (isAdmin) {%>
199 <a href="processes.jsp">Manage processes</a>&nbsp;&nbsp;&nbsp;
200 <a href="instances.jsp">Manage instances</a>&nbsp;&nbsp;&nbsp;
201 <%}%>
202
203 <jsp:include page="footer.html"/>
 
```