

Java Workflow Tooling (JWT)

Move Review March 17 2010

Transition from Technology to SOA

Marc Dutoo (Open Wide, FR)

Christian Saad (University of Augsburg, DE)

Florian Lautenbacher (University of Augsburg, DE)

Overview

- About JWT
- Reasons to move to SOA TLP
- Communication

About JWT - Overview

Java Workflow Tooling (JWT) aims at providing a complete Business Process Management (BPM) and workflow tooling platform

A special focus lies on a unified approach to BPM design, allowing to bridge the gap between different process representations, standards, engines and deployment environments (platforms, information systems, SOA)

Goals

- Support for workflow and business process modeling, deployment, execution and monitoring inside Eclipse
- Provide a complete, flexible, interoperable and usable BPM toolkit
- Set of generic and extensible plugins and APIs
- Extensions allowing support for specific business representations, process language formats, process engines, service platforms, etc.
- Targeting and supporting SOA in close collaboration with the former Eclipse STP projects

JWT Screenshot

About JWT – Tool Usability

- JWT enables a user to model his/her processes and workflows and use these models not only for documentation, but also for execution.
- The model can be used to generate code in different languages (such as XPDL)
- The model can be transformed to other models (e.g. STP BPMN).
- It already provides several extension points where others can build on it and extend several parts of the editor.
- If necessary, the meta-model can be adapted to the needs of each user.

About JWT - Components of JWT

About JWT - Status

- JWT is a mature Technology project, already part of the yearly release train since Galileo
- Currently still in Incubation phase, but graduation release is planned for 2010 (alongside or after Helios release)
- The usage of JWT (Workflow Editor, Transformations, ...) is well documented in its Wiki
- Several pages on the wiki provide developer documentation. All extension possibilities by external plugins are documented there, and have examples that are available at least in the CVS.
- Ongoing development and active mailing list

Reasons to move to SOA TLP

- Initially placed in Technology with the idea of reaching the required level of maturity before being transferred into a fitting TLP
- As a basis for designing executable workflows and building custom workflow tooling solution, JWT naturally fits into a SOA-based environment, and already provides
 - built-in integration with SOA tools, e.g. transformations to / from STP-IM.
 - Integration with SOA runtimes is available through integrators, e.g. the SCA-based OW2 Scarbo solution.
- Eclipse SOA will allow JWT to have a better, more complete, more consistent SOA integration, by including support for
 - additional SOA standards and interfaces, through SOA Mangrove
 - an Eclipse-based SOA experience, through OSGi & Swordfish SOA runtime
 - For additional process runtime environments or monitoring tools like the proposed eBAM, also planned to be included in SOA TLP
- JWT will provide Eclipse SOA with a more flexible business-oriented experience, thanks to customizable views, models and transformations

Project layout

- JWT will become a subproject under the new SOA top level project
- All parts (plugins) of JWT will be moved, no changes in the overall project structure
- Change in the project lead
 - Current project co-lead Florian Lautenbacher steps down but retains committer rights (change of job lead unfortunately to reduced time)
 - Current committer Christian Saad becomes new project co-lead
 - No other changes in project leads / committer status

Move Plan - 1

- CVS/SVN
 - Currently /cvsroot/technology/org.eclipse.jwt
 - The JWT CVS repository is moved to the SOA SVN

- Request that the following active committers move with the projects to continue development :
 - Alain Boulze (aboulze)
 - Guillaume Decarnin (gdecarnin)
 - Stephane Drapeau (sdrapeau)
 - Mickael Istria (mistria)
 - Florian Lautenbacher (flautenba)
 - Christian Saad (csaad)

Move Plan - 2

- Bugzilla
 - Move product JWT from Technology to SOA TLP
- Mailing List
 - <https://dev.eclipse.org/mailman/listinfo/jwt-dev>
 - No need to change mailing list
- Newsgroup
 - <news://news.eclipse.org/eclipse.technology.jwt>
 - Move to <news://news.eclipse.org/eclipse.jwt>
- Website
 - <http://www.eclipse.org/jwt/>
 - JWT is integrated in the SOA page <http://www.eclipse.org/soa/>

Approvals

- Approval from Technology PMC to leave
 - Wayne Beaton (Technology PMC) approved the move to SOA TLP
- Approval from SOA PMC to join
 - <http://dev.eclipse.org/mhonarc/lists/soa-pmc/msg00031.html>
- Announcement in SOA-IWG mailing list
 - <http://dev.eclipse.org/mhonarc/lists/soa-iwg/msg00197.html>

Project plan and IP log

- The current project plan can be found at
 - <http://www.eclipse.org/projects/project-plan.php?projectid=technology.jwt>
- The IP log can be found at
 - http://www.eclipse.org/projects/ip_log.php?projectid=technology.jwt
 - Currently no open IP requests

Communication

- **Project Leads**
 - Marc Dutoo, Open Wide
 - Christian Saad, University of Augsburg (new co-lead)
 - Florian Lautenbacher, University of Augsburg (former co-lead)

- **Communication Channel**
 - JWT Mailing List: jwt-dev@eclipse.org