

Java Workflow Tooling – KickOff Meeting AgilPro contribution

Florian Lautenbacher, Günther Palfinger

Programming Distributed Systems Lab
Institute of Computer Science
University of Augsburg
Universitätsstraße 14, D-86159 Augsburg
Tel.: (+49) 821/598-2174, Fax: -2175
URL: <http://www.ds-lab.org>

eMundo GmbH
Albrecht-Dürer-Str. 1, 82008 Unterhaching
Tel.: (+49) 89/51657760
URL: <http://www.e-mundo.de>

Agenda

- High-level description
 - ▶ Conceptual architecture of the AgilPro development environment
 - ▶ Views on processes
 - ▶ The process integration framework
 - ▶ Framework underneath

- AgilPro Light Modeller (LiMo)
 - ▶ Screen shots
 - ▶▶ Business view and technical view of a model
 - ▶▶ Flash video on homepage of LiMo and Simulator
 - ▶ The meta-model underneath

- AgilPro Desktop Simulator

- AgilPro Adapter and Integration framework

- Vision for JWT

Conceptual architecture of the AgilPro development environment

Several views on the same process

The process integration framework

Frameworks underneath

AgilPro ist a project sponsored by the high-tech future offensive of Bavaria, Germany and is based on

- Eclipse 3.2 minimum
- Eclipse Modeling Framework (EMF)
- and Graphical Editing Framework (GEF)

As the two frameworks are normally not compatible we needed to make some minor adaptations.

AgilPro is a Rich-Client Application, open source available under the GNU GPL and currently a Sourceforge project.

Find more about AgilPro under:

<http://sourceforge.net/projects/agilpro>.

<http://www.agilpro.eu>

AgilPro LiMo

Florian Lautenbacher, Günther Palfinger

Programming Distributed Systems Lab
Institute of Computer Science
University of Augsburg
Universitätsstraße 14, D-86159 Augsburg
Tel.: (+49) 821/598-2174, Fax: -2175
URL: <http://www.ds-lab.org>

eMundo GmbH
Albrecht-Dürer-Str. 1, 82008 Unterhaching
Tel.: (+49) 89/51657760
URL: <http://www.e-mundo.de>

Screenshot LiMo – Business View

Screenshot LiMo – Technical View

Flash movie as short demonstration of LiMo / Simulator

- see wiki
- find more demos on <http://www.agilpro.eu>

- The meta-model of AgilPro is oriented on UML Activity Diagrams
- Adapted for
 - ▶ organisational aspects,
 - ▶ data handling,
 - ▶ application invocation
- The process view is similar to ARIS Event-Driven Process Chains (EPCs) most important:
 - ▶ with each change of the organisation one will have changes in the workflow
- Several views on the process
 - ▶ no transformation between business and IT view (especially important for ISVs)
- Process patterns available which can be included in the current process as copy or as a subprocess / link

Metamodel – Core package

Metamodel – Process package

Model – Control nodes

Metamodel - References

Metamodel - Organisations

Metamodel - Applications

Model - Data

Metamodel – Events, functions and primitive types

AgilPro Desktop

Florian Lautenbacher, Günther Palfinger

Programming Distributed Systems Lab
Institute of Computer Science
University of Augsburg
Universitätsstraße 14, D-86159 Augsburg
Tel.: (+49) 821/598-2174, Fax: -2175
URL: <http://www.ds-lab.org>

eMundo GmbH
Albrecht-Dürer-Str. 1, 82008 Unterhaching
Tel.: (+49) 89/51657760
URL: <http://www.e-mundo.de>

- Simulation and Execution Desktop based on a generic UI Framework (AGUI)

- Remarkable:
 - ▶ the Simulation Desktop will directly run the model file (without any code transformation)
 - ▶ the Execution Desktop will run the process execution file, which has been generated from the model file and deployed to the process engine

- AGUI is furthermore used for automatically generated UIs within AgilPro Desktops based on the model input/output data

AgilPro Adapter and Integration framework

Florian Lautenbacher, Günther Palfinger

Programming Distributed Systems Lab
Institute of Computer Science
University of Augsburg
Universitätsstraße 14, D-86159 Augsburg
Tel.: (+49) 821/598-2174, Fax: -2175
URL: <http://www.ds-lab.org>

eMundo GmbH
Albrecht-Dürer-Str. 1, 82008 Unterhaching
Tel.: (+49) 89/51657760
URL: <http://www.e-mundo.de>

AgilPro Adapterframework (AFW) & Integrationframework (IFW)

AFW:

- front end adapters for AgilPro Desktop clients
 - ▶ e.g. OpenOffice, PDF, HTML/Firefox, Swing, RCP
- back end adapters
 - ▶ Web Services, JDBS, JMS, etc.
- specific adapters (e.g. for ERP) will not be Open Source

IFW:

- Abstract API used by AgilPro Execution and Administration desktop
- BPEL integration (pre-alpha)
- XPDL integration (first results in matching the AgilPro and XPDL meta model and on XPDL code generation)

Vision for JWT

- Vision of an open source software stack for business process integration (within JWT):

