

Agile Product Lifecycle Management

Deploying EC-BPEL Services Guide

June 2009 Part No. E15227-01

Copyright and Trademarks

Copyright © 1995, 2009, Oracle and/or its affiliates. All rights reserved.

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this software or related documentation is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS

Programs, software, databases, and related documentation and technical data delivered to U.S. Government customers are "commercial computer software" or "commercial technical data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, the use, duplication, disclosure, modification, and adaptation shall be subject to the restrictions and license terms set forth in the applicable Government contract, and, to the extent applicable by the terms of the Government contract, the additional rights set forth in FAR 52.227-19, Commercial Computer Software License (December 2007). Oracle USA, Inc., 500 Oracle Parkway, Redwood City, CA 94065.

This software is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications which may create a risk of personal injury. If you use this software in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy and other measures to ensure the safe use of this software. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software in dangerous applications.

Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

This software and documentation may provide access to or information on content, products and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third party content, products and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third party content, products or services.

Table of Contents

COPYRIGHT AND TRADEMARKS	2
WHAT IS INCLUDED	4
CONFIGURATIONS	5
CONFIGURATIONS FOR A NON-SOA SUITE MACHINE	6
COMPILATION/DEPLOYMENT OF PROCESSES	6
SETTING UP PROCESSES IN JDEVELOPER	7
Trouble Shooting	7
"get-wsdl" task failing	7
"get-wsdl" task failing	8

What is included

The "ecs-bpel.zip" file contains the following directory structure when extracted to a folder called "bpel". From now on, this location will be referred to as <ec-bpel-root>.

Table 1: Directory structure of ecs-bpel.zip

The "build" folder contains a "build.xml" and "build.properties" file. The "build.properties" file must be adapted before you can deploy the processes. The "build.xml" contains all the targets you need to perform the deployment. This will be further described in the following sections.

The BPEL processes are found under the "src" folder. Each bpel folder has a "build.xml" and "build.properties" file. These are artifacts from JDeveloper and are not used, however, they are included in case anyone wishes to use them.

The "public_html" folder under each process contains a sample file that shows a sample request for each of the processes. This can be directly pasted in BpelConsole to directly invoke each process.

Configurations

To compile or deploy BPEL processes, the following set of properties need to be defined in the "build.properties" file found under the "<ec-bpel-root>/build" directory.

Table 2: Properties for compilation/deployment and their function (BPEL Server on local machine)

List of properties (with actual/sample values)	Description
a9.server.hostname	The hostname of the machine where A93 is deployed.
a9.server.port	The port that A93 server uses.
core.service.virtual.path	The web context of Agile core web services. For example, the
	URL
	"http://agileserver:8888/coreService/services/BusinessObject
	" points to the A93 Business object services. The
	"coreService" is the web context for all these services.
todeploy.dir	The directory where compiled BPEL processes are placed
	when they are ready for deployment. This is done manually or
h = 11 - = 1 / = 1 - 4/10 1 2 4/0 = 1	via the deploy task included in the script.
bpel.home=I:/product/10.1.3.4/Orac	The location of the bpel directory in the OAS app server
leAS_1/bpel	installation. (Required)
bpel.process.rev=1.0	The revision of all the processes. This is a must by the BPEL
hnal domain—dafault	server. (Required) The domain to which the PDEL processes will get deployed.
bpel.domain=default	The domain to which the BPEL processes will get deployed. This is a must by the BPEL server. (Required)
hnal http hostnama—localhost	This is required.
bpel.http.hostname=localhost bpel.http.port=7777	This is required. This is required.
bpel.admin.user	This is required. This is only required for http mode installation. (Optional)
bpel.admin.encrypted.password	This is required for http flode histaliation. (Optional) This is required for http deployment. This is decrypted at
bper.admin.enerypted.password	build time automatically using Oracle libraries. The value is
	set in the property "bpel.admin.password". If clear text
	password is set for "bpel.admin.password" already, then
	decryption is not done. One of these two properties must be
	set for successful deployment. This field can be found in
	" bpel.home>/utilities/ant-orabpel.properties" file on the
	server install.
bpel.admin.password	This is used in http mode installation. This is not needed if
	"bpel.admin.encrypted.password" is supplied. It is
	recommended that you set "bpel.admin.encrypted.password"
	instead of "bpel.admin.password", but if you choose to set
	this property, it works during http mode deployment.
	(Optional)
bpel.verbose=true	BPEL process compilation and deployment verbose flag.
	(Optional)
dummy.bpel.home	This is a special property that is not required to be set. It is
	used to deploy from a machine that does not have the SOA
	suite installed locally on it. When set, it must point to the
	libraries needed to compile and deploy the processes. If
	"bpel.home" is left unspecified, these libraries will be used to compile/deploy the processes. See the section,
	"Configurations for a non-SOA suite machine," for more
	details on how to use this property.
	details on now to use tills property.

Configurations for a non-SOA suite machine

In general, you can only compile and deploy the BPEL processes from a machine that has the SOA suite installed locally. Alternatively, JDeveloper can be used to compile the BPEL suitcases and the BPEL console can be used to execute an HTTP deployment. It is sometimes convenient, however, to be able to deploy all the processes from Ant in one go without manually executing these steps.

To alleviate this problem, you need to copy several JAR files from your SOA server to your local machine. Your administrator can provide these files. These JAR files must be copied to the "lib" folder. You must then specify the "dummy.bpel.home" property to be the parent folder of this "lib" directory. The build script will then work transparently for you whether you have the SOA suite installed locally or not. Note that this is not a documented approach for the SOA server and is only provided here for convenience. The JAR files can be found under the "<SOA-suite-install-location>/bpel/lib" directory. The required JAR files are:

- orabpel.jar
- orabpel-ant.jar
- orabpel-boot.jar
- orabpel-common.jar
- orabpel-exts.jar
- orabpel-thirdparty.jar
- oracle_http_client.jar
- orawsdl.jar
- xmlparserv2.jar

Compilation/Deployment of Processes

The Oracle BPEL Server must be installed as part of the SOA Suite installation (version 10.1.3.4.0). You must have at least version 1.6.5 of Ant. The recommended version of Java is the same as what is used by SOA Suite (version 10.1.3.4). More details on this are available in the installation guides of the Oracle Application Server and are out-of-scope for this document.

The properties outlined in Table 2 must be filled with valid values. Once completed, open a command line prompt and go to the directory "<ec-bpel-root>/build". To deploy the BPEL processes, execute the following Ant command:

ant deploy-bpel-processes

To just compile and place the processes in the folder specified by property "todeploy.dir", execute the following command within the "<ec-bpel-root>/build" directory.

ant compile-bpel-processes

Setting up processes in JDeveloper

The properties outlined in Table 2 must be filled with valid values. Once completed, to develop or view the processes in Jdeveloper, execute the following Ant command:

ant init-bpel

Version 10.1.3.4 was used in development of these processes and is the recommended IDE to be used with SOA Suite 10.1.3.4.

The next step is to open the processes in JDeveloper for development. You can do this in two ways:

Navigate to the directory "<ec-bpel-root>/src". Double click the "ECS-BPEL-V1.jws" file.

- 1. If this extension is associated with Jdeveloper, it will automatically open the projects in JDeveloper.
- 2. Alternatively if *.jws files are not associated with JDeveloper, you can use JDeveloper itself to open this file.
 - Click **File ->Open...**
 - Navigate to the "<ec-bpel-root>/src" directory.
 - Select the "ECS-BPEL-V1.jws" file in the dialog box. This creates the ECS-BPEL-V1 application for you with all the BPEL processes added to it.

Appendix A

Trouble Shooting

"get-wsdl" task failing

This is a core task for the complete script. Nothing will work as expected if this task fails. It uses the Ant "get" task to download the required WSDL files from the Agile 93 server. The following are possible reasons for failure:

- False Agile 93 server hostname / port This translates to a wrong URL for downloading the WSDL files.
- False setting of the "core.service.virtual.path" property This translates to a wrong URL for downloading the WSDL files.
- Agile 93 server is down.

Make sure that the URLs that are given in the "get" task of the "get-wsdls" target in the build script are valid and that you can access and download the WSDL files with a browser.

Another possible issue could be that you need to use a proxy server to get to the Agile 93 server. If this is the case, then please refer to the Ant "get" task manual. While using Ant 1.7 with Java 1.5 or later, the default proxy settings of OS are used. Otherwise, there is a <setproxy> task that you may need to write yourself.

Could not create task or type of type: validateTask

This is indicative of the fact that your "bpel.home" variable is not set properly. Please verify your SOA Suite installation directory and reset this variable to a valid value that points to the bpel folder in your SOA Suite installation directory.