

JBoss BPEL User Guide

Version: 1.0.0.CR2

1. JBoss BPEL project Overview	1
1.1. Key Features of JBoss BPEL project	1
2. Installation JBoss BPEL Tools	2
2.1. Installation JBoss BPEL editor	2
2.2. Installation JBoss BPEL Runtime	2
3. Creating and editing a BPEL project	3
3.1. Creating a BPEL project	3
3.2. Creating a BPEL process	5
3.3. Editing a BPEL process file	7
4. Deploy a JBoss BPEL project to JBoss BPEL Runtime	13
4.1. Creating a bpel-deploy.xml file	13
4.2. Creating JBoss BPEL Server	15

JBoss BPEL project Overview

JBoss BPEL project is a WS-BPEL 2.0 project that gives a way to create, edit, validate and deploy BPEL files to JBoss BPEL runtime. It is based on Eclipse [BPEL project](http://www.eclipse.org/bpel/) [http://www.eclipse.org/bpel/].

It improves the Eclipse BPEL project in the following way:

- Implements close integration with JBoss BPEL runtime. Adds a new project type for the deployment to JBoss BPEL runtime.
- Supports two ways of deployment: one way is to deploy a bpel project directly to JBoss BPEL runtime. The other way is to deploy bpel files in JBoss ESB project to JBoss BPEL runtime.
- Improves the BPEL validator and increases Eclipse BPEL editor's quality.

[WS-BPEL 2.0](http://docs.oasis-open.org/wsbpel/2.0/OS/wsbpel-v2.0-OS.html) [http://docs.oasis-open.org/wsbpel/2.0/OS/wsbpel-v2.0-OS.html] stands for Web Service Business Process Execution Language. Like EAI, BPEL is an XML-based language, but BPEL is more specific and targeted. A programmer uses BPEL to join sometimes disparate functions into an integrated process, resulting in a seamless use of the Internet to conduct business transactions ranging from simple money exchanges to complex calculations and asset reallocation.

1.1. Key Features of JBoss BPEL project

Let's start with looking through the table of the main features of JBoss BPEL editor project:

Table 1.1. Key Functionality for JBoss BPEL editor project

Feature	Benefit
WS-BPEL 2.0 support	JBoss BPEL project supports the newest WS-BPEL 2.0 specifications.
Close integration with JBoss BPEL runtime	There are two ways to deploy BPEL files to JBoss BPEL runtime. The user can deploy a BPEL project as a whole and can deploy BPEL files in JBoss ESB project to JBoss BPEL runtime.
BPEL file editor	The user can use the editor separately to edit a BPEL file.
BPEL file validator	The validator can give the error messages about BPEL files to the user.

Installation JBoss BPEL Tools

2.1. Installation JBoss BPEL editor

At first, you need Eclipse 3.5. You can get it from [Eclipse Web Site](http://www.eclipse.org/downloads/download.php?file=/technology/epp/downloads/release/galileo/) [http://www.eclipse.org/downloads/download.php?file=/technology/epp/downloads/release/galileo/].

The JBoss BPEL editor is included into JBoss Tools. You have some methods to install JBoss Tools. See [Installing JBoss Tools](http://www.jboss.org/tools/download/installation.html) [http://www.jboss.org/tools/download/installation.html] for more information.

If you want to install only the JBoss BPEL editor, you can install it from [JBoss Tools](http://jboss.org/tools/download/dev.html) [http://jboss.org/tools/download/dev.html] page separately. Please, note, that only JBoss Tools 3.1 or higher version includes JBoss BPEL editor.

2.2. Installation JBoss BPEL Runtime

If you want to deploy a BPEL project to JBoss server, you should download JBoss BPEL Runtime by yourself. The JBoss BPEL Runtime is named RiftSaw. You can get it from [JBoss RiftSaw page](http://jboss.org/riftsaw) [http://jboss.org/riftsaw].

Creating and editing a BPEL project

In the chapter we describe the necessary steps to create a new BPEL project and edit the BPEL files. First of all, you should create a BPEL project.

3.1. Creating a BPEL project

Create the project by selecting [New > Project... > BPEL 2.0 > BPEL Project](#) from the menu bar. Then click the [Next](#) button.

Figure 3.1. New BPEL Project

On this page of the [New BPEL Project Wizard](#) enter a project name in the [Project Name](#) field, e.g. enter [HelloWorld](#).

Figure 3.2. New BPEL Project Wizard

Click the [Finish](#) button. So you have created the BPEL project named [HelloWorld](#). Its structure is like this:

Figure 3.3. The BPEL Project structure

3.2. Creating a BPEL process

Now you should create a BPEL process. You can create it by selecting [New > Others... > BPEL 2.0 > New BPEL Process File](#).

Figure 3.4. New BPEL Process File

Click the [Next](#) button. Enter the following information:

Table 3.1. Fields and values

Field	Value
BPEL Process Name	enter a process name. For example, HelloWorld .
Namespace	enter or select a namespace for the BPEL process.
Template	select a template for the BPEL process. When you select the template, you will see the information about the template below on the page.

Figure 3.5. New BPEL Process File Wizard

Click the [Next](#) button. On the second page make sure that the folder [HelloWorld/bpelContent](#) is selected. Click [Finish](#).

Note

All of your files that are used in your BPEL project must be under the [bpelContent](#) folder. Only in this case these files can be deployed to JBoss server.

Up to now, you have got a simple BPEL process as on the screen below.

Figure 3.6. A simple BPEL Process File

The next step, you can do is to edit the BPEL process file and then deploy it to JBoss server.

3.3. Editing a BPEL process file

If the [Properties view](#) and [Palette view](#) are not opened, you can open the views by right-clicking the BPEL editor and selecting [Show in Properties](#), [Show Palette in Palette view](#). Then you should have the view like this:

Figure 3.7. The BPEL editor view

In the *Palette view*, you can drag a BPEL element to the BPEL editor and drop it in the place you want.

In the *Properties view*, you can get the information about every element of the BPEL process. In the BPEL editor select any element you want, and then the element's properties will be shown in the Properties view. The table below describes the tabs of the Properties view:

Table 3.2. Tabs of the Property view

Tab	Description
Description	Shows the descriptive information about the element, e.g. Name of the element.
Details	Shows the detailed and important information about the element. It is the most important section of an element. Most of the properties of an element are set in this section.
Join Behavior	Shows the Join Failure property of the element.
Documentation	Shows the documentation sub-element of an element.
Other	Every BPEL element has its own sections: Correlation section, Message Exchange section, and so on. We will introduce them while using them.

In order to see how a simple BPEL process works in action, you should do some steps as below:

- Add an [Assign](#) element between the [receiveInput](#) element and [replyOutput](#) element.

- Click the **Assign** element in the BPEL editor in order to get the properties information of it in the Properties view.
- In the **Details** section of Properties view, you should click the **New** button to add a **copy** sub-element to the element. Assign "input->payload->input" to "output->payload->result". At this time, an "initializer" popup dialog appears. Click on the **Yes** button in the dialog.

Figure 3.8. Add Assign to the process

- Open the file "HelloWorldArtifacts.wsdl" in the "HelloWorld" project by double-clicking the file. Right-click the WSDL editor and select **Add Service**. A new service should appear in the editor. Name it **HelloWorldProcessService**. It has the Port named **NewPort**. Select it, right-click on it and rename it to **HelloWorldProcessPort** in the Properties view.

Figure 3.9. Add [Service](#) to the WSDL file

- Right-click somewhere in the whitespace of the WSDL editor and select [Add Binding](#). A new Binding component will appear in the editor. Name it [HelloWorldSOAPBinding](#). Select it, in the General tab of the Properties view and select [HelloWorld](#) as a port type in the [PortType](#). Then click on the [Generate Binding Content...](#) button to open the [Binding Wizard](#). In the wizard, select [SOAP](#) as the [Protocol](#). Finally, click the [Finish](#) button to close the wizard.

Figure 3.10. Add a Binding to the WSDL file

- Click the `HelloWorldProcessPort` property in the General section of the Properties view, select `HelloWorldSOAPBinding` in the Binding combobox. In the Address field input <http://localhost:8080/bpel/processes/HelloWorld?wsdl>.

Figure 3.11. Add the **HelloWorldSOAPBinding** to the **HelloWorldProcessPort**

Now you have finished creating a simple BPEL process. As a next step, you can deploy the BPEL project to JBoss BPEL Runtime.

Deploy a JBoss BPEL project to JBoss BPEL Runtime

4.1. Creating a bpel-deploy.xml file

If you want to deploy a BPEL project to JBoss BPEL Runtime, you should create a bpel-deploy.xml file. JBoss tools can help you to create it:

- Create the bpel-deploy.xml by selecting [New > Other... > BPEL 2.0 > Apache ODE Deployment Descriptor](#). Click the [Next](#) button.

Figure 4.1. New BPEL Deploy file

- On the next wizard page you should enter the following information:

BPEL Project: Click the [Browse...](#) button to select the BPEL project in your workspace which you want to deploy to the runtime. Please note, that you should select the [bpelContent](#) folder in your new BPEL project as a value of [BPEL Project](#) field because the bpel-deploy.xml should be created in this place.

File name: The default value is bpel-deploy.xml. Please, don't change it.

Click on [Finish](#) button to close the wizard and a new bpel-deploy.xml file will be created.

Figure 4.2. New BPEL Deploy file Wizard

- Double-click the bpel-deploy.xml file to open it in ODE Descriptor Deployment Editor. In the [Inbound Interfaces](#) section, click the [Associated Port](#) column and select [HelloWorldProcessPort](#) in the dropdown box. The [Related Service](#) and [Binding Used](#) columns should be automatically filled in. Save the [bpel-deploy.xml](#).

Figure 4.3. bpel-deploy.xml file editor

4.2. Creating JBoss BPEL Server

Suppose you have installed the [JBoss BPEL Runtime-RiftSaw](#), now you can create a server for JBoss BPEL runtime.

- Open the [JBoss Server view](#) by selecting *Windows > Show View > Other... > Server > JBoss Server view*.
- Right-click the JBoss Server view and select *New > Server* to open the New Server Wizard:

Figure 4.4. New Server Wizard

- Select **JBoss AS 5.1** as a server type.

Note

Please note, that only JBoss As 5.1 or higher version supports BPEL.

- Click the **Next** button. On the next page, you should input your **JBoss As** location. Then click the **Next** button and you will get the page like this:

Figure 4.5. Add resource to the server

- Select [HelloWorld](#), then click the [Add](#) button to add the project to the server. Then click on the [Finish](#) button.

Start the server by right-clicking on the server and selecting the [Start](#) item.

Figure 4.6. The started server

If some aspects of server creation is not clear, please, read [JBoss Server Manager Reference Guide](http://download.jboss.org/jbosstools/nightly-docs/en/as/html_single/index.html) [http://download.jboss.org/jbosstools/nightly-docs/en/as/html_single/index.html] for more details.

Chapter 4. Deploy a JBoss BPEL project to JBoss BPEL Runtime

- You can enter the link <http://localhost:8080/bpel/processes.html> to the browser to get the deployed processes.

Figure 4.7. The BPEL console

If there's anything we didn't cover or you can't figure out, please feel free to visit our [JBoss Tools Users Forum](http://www.jboss.com/index.html?module=bb&op=viewforum&f=201) [http://www.jboss.com/index.html?module=bb&op=viewforum&f=201] to ask questions. There we are also waiting for your suggestions and comments.