

Camunda workflow开发实战

——Spring Boot+BPMN+DMN

李贵俊 编著

清华大学出版社

北京

内 容 简 介

本书以基础理论精讲与实战案例相结合的方式，向读者介绍怎样使用新一代工作流引擎 Camunda 来设计和开发工作流应用程序。

全书分为 4 部分，共计 21 章。第一部分 BPMN 2.0 基础，包括参与者、任务、网关、事件、子流程；第二部分 Camunda 介绍，包括 Camunda 简介、流程引擎、流程应用程序、用户任务表单、外部任务客户端、DMN 引擎、决策、日志记录、测试；第三部分 Camunda 实战入门，包括快速入门、Java 流程应用程序入门、Spring Boot 流程应用程序入门、Spring Framework 流程应用程序入门、DMN 入门；第四部分 Camunda 完整项目案例，包括保险流程实战和运维自动化案例实战。

本书可作为流程开发过程中的重要参考书，适用于所有工作流程开发人员、设计人员、架构师、产品管理者以及 Camunda 爱好者等。

本书封面贴有清华大学出版社防伪标签，无标签者不得销售。

版权所有，侵权必究。举报：010-62782989, beiqinquan@tup.tsinghua.edu.cn。

图书在版编目（CIP）数据

Camunda 工作流开发实战：Spring Boot+BPMN+DMN /李贵俊编著. —北京：清华大学出版社，2021.2
ISBN 978-7-302-56942-8

I. ①C… II. ①李… III. ①JAVA 语言—程序设计 IV. ①TP312.8

中国版本图书馆 CIP 数据核字(2020)第 228201 号

责任编辑：陈景辉

封面设计：刘 键

责任校对：焦丽丽

责任印制：宋 林

出版发行：清华大学出版社

网 址：<http://www.tup.com.cn>, <http://www.wqbook.com>

地 址：北京清华大学学研大厦 A 座 邮 编：100084

社总机：010-62770175 邮 购：010-83470235

投稿与读者服务：010-62776969, c-service@tup.tsinghua.edu.cn

质量反馈：010-62772015, zhiliang@tup.tsinghua.edu.cn

印装者：三河市铭诚印务有限公司

经 销：全国新华书店

开 本：185mm×260mm 印 张：22.75 字 数：545 千字

版 次：2021 年 3 月第 1 版 印 次：2021 年 3 月第 1 次印刷

印 数：1~1500

定 价：79.90 元

产品编号：087906-01

PREFACE

前 言

除了传统的 OA 系统、ERP 系统等，IT 运维也可以基于工作流引擎来实现运维的自动化、可编程以及可追溯的系统，因此其重要性不言而喻。在工作流领域，基于 Java 的工作流引擎有 JBPM、Activiti、Camunda 等。

Camunda 是从 Activiti 分支而来，经过多年发展，Camunda 已经发展为一款成熟的产品，并得到了广泛的应用。其用户包括大型通信运营商（如德国电信、T-Mobile 等）、环球音乐、Warner 音乐集团、安联保险集团等公司以及欧洲的诸多银行机构，如奥地利中央合作银行协会、汉堡储蓄银行等。Camunda 虽然发展迅速、应用广泛，但仍存在中文资料匮乏的问题。网络上虽然有不少介绍性的文章，但这些文章较为零散，缺乏系统性、完整性的书籍。鉴于此，笔者结合多年通信运营领域的运维自动化系统的经验，基于 Camunda 参考文档、用户指南等资料编写了此书。

本书是介绍基于 Camunda 工作流引擎开发流程应用程序的书，主要包括以下 4 部分，共计 21 章。

第一部分 BPMN 2.0 基础，包括第 1~5 章。第 1 章参与者，包括泳池和泳道两种。第 2 章任务，包括服务任务、发送任务、用户任务、业务规则任务、脚本任务、接收任务、手工任务、任务标记。第 3 章网关，包括排他网关、条件序列流和默认序列流、并行网关、包含网关、事件网关。第 4 章事件，包括基本概念和事件类型。第 5 章子流程，包括嵌入式子流程、调用活动、事件子流程、事务子流程。

第二部分 Camunda 介绍，包括第 6~14 章。第 6 章 Camunda 简介，包括 Camunda BPM 主要组件和 Camunda BPM 架构概述。第 7 章流程引擎，包括流程引擎基本概念、流程引擎的引导、流程引擎 API、流程变量、流程实例修改、重启流程实例、委托代码、表达式语言、脚本、外部任务、流程版本、流程实例迁移、数据库、历史和审计日志、部署缓存、流程中的事务、作业执行器、多租户、ID 生成器、指标、事件、流程引擎插件、身份服务、授权服务、时区、错误处理。第 8 章流程应用程序，包括流程应用程序类、processes.xml 部署描述符、流程应用程序事件监听器、流程应用程序资源访问。第 9 章用户任务表单，包括嵌入式任务表单、生成任务表单、外部任务表单、通用任务表单、JSF 任务表单。第 10 章外部任务客户端，包括特性、客户端引导、外部任务吞吐量。第 11 章 DMN 引擎，包括嵌入式 DMN 引擎、使用 DMN 引擎 API 评估决策、DMN 引擎中的表达式、DMN 引擎中的数据类型、使用 DMN 引擎测试决策。第 12 章决策，包括配置 DMN 引擎、流程引擎库中的决策、流程引擎中的决策服务、从流程中调用决策、DMN 决策的历史记录。第 13 章日志记录，包括使用共享流程引擎的预配置日志、为嵌入式流程引擎添加日志后端。第 14 章测试，包括单元测试、测试的社区扩展、最佳实践。

第三部分 Camunda 实战入门, 包括第 15~19 章。第 15 章快速入门, 包括新建一个 BPMN 流程图、实现外部任务工作者、部署流程、引入人工干预、流程动态化、决策自动化。第 16 章 Java 流程应用程序入门, 包括新建一个 Java 流程项目、建模流程、部署和测试流程、添加 HTML 表单、从服务任务调用 Java 类。第 17 章 Spring Boot 流程应用程序入门, 包括新建 Spring Boot 流程应用程序项目、配置 Spring Boot 项目、建模 BPMN 流程。第 18 章 Spring Framework 流程应用程序入门, 包括新建 Spring Web 应用程序项目、嵌入式流程引擎配置、从服务任务调用 Spring Bean、使用共享流程引擎。第 19 章 DMN 入门, 包括新建 DMN Java 项目, 创建 DMN 决策表, 评估、部署和测试决策表, 建模、评估和部署决策需求图。

第四部分 Camunda 完整项目案例, 包括第 20、21 章。这部分包含两个实战案例, 详细介绍怎样集成 Spring Boot, 开发一个可以产品化的流程项目。第 20 章保险流程实战, 包括新建流程项目、运行流程、查看默认流程、设计流程、配置流程、测试流程、其他配置、执行流程、更新流程、常用配置。第 21 章运维自动化案例实战, 包括新建流程项目、设计流程、配置流程、配置 Kafka、执行流程。

本书特色

(1) 由浅入深, 循序渐进地讲解 Camunda 的全部知识点。

(2) 实战案例丰富。本书包含 54 个知识点案例、109 段示例代码、5 个实战入门案例、2 个完整项目案例, 便于初学者理解与掌握。

配套资源

为便于读者理解和上手实践, 本书配有 50min 微课视频、源代码、BPMN 流程图。

(1) 获取微课视频方式: 读者可以先扫描本书封底的文泉云盘防盗码, 再扫描书中相应的视频二维码, 观看视频。

(2) 获取源代码、BPMN 流程图方式: 先扫描本书封底的文泉云盘防盗码, 再扫描下方二维码, 即可获取。

源代码

BPMN 流程图

读者对象

本书全面介绍了 Camunda 的知识点及其所支持的 BPMN 和 DMN 规范, 可作为流程开发过程中的重要参考书, 适用于所有 workflow 开发人员、设计人员、架构师, 产品管理者以及 Camunda 爱好者等。

本书主要基于 Camunda 官网资料编写, 同时参考了诸多相关资料, 在此表示衷心的感谢。限于个人水平和时间仓促, 书中难免存在疏漏之处, 欢迎读者批评指正。

作者
2021 年 1 月

CONTENTS

目 录

第一部分 BPMN 2.0 基础

第 1 章 参与者	3
第 2 章 任务	8
2.1 服务任务	8
2.2 发送任务	8
2.3 用户任务	9
2.4 业务规则任务	9
2.5 脚本任务	9
2.6 接收任务	9
2.7 手工任务	9
2.8 任务标记	10
第 3 章 网关	11
3.1 排他网关	11
3.2 条件序列流和默认序列流	12
3.2.1 条件序列流	12
3.2.2 默认序列流	12
3.3 并行网关	12
3.4 包含网关	13
3.5 事件网关	13
第 4 章 事件	15
4.1 基本概念	15
4.2 事件类型	16
4.2.1 开始事件	16
4.2.2 空白事件	17
4.2.3 消息事件	17
4.2.4 定时器事件	19
4.2.5 错误事件	21
4.2.6 升级事件	23
4.2.7 信号事件	25
4.2.8 取消和补偿事件	26

4.2.9	条件事件	30
4.2.10	链接事件	32
4.2.11	终止事件	32
4.2.12	并行事件	32
4.3	小结	33
第 5 章	子流程	34
5.1	嵌入式子流程	35
5.2	调用活动	36
5.3	事件子流程	36
5.4	事务子流程	39

第二部分 Camunda 介绍

第 6 章	Camunda 简介	43
6.1	Camunda BPM 主要组件	43
6.2	Camunda BPM 架构概述	44
6.2.1	流程引擎架构	44
6.2.2	Camunda BPM 平台架构	45
6.2.3	集群模式	46
6.2.4	多租户模型	46
第 7 章	流程引擎	47
7.1	流程引擎基本概念	47
7.1.1	流程定义	47
7.1.2	流程实例	48
7.1.3	执行	50
7.1.4	活动实例	51
7.1.5	作业和作业定义	52
7.2	流程引擎的引导	53
7.2.1	应用程序管理流程引擎	53
7.2.2	共享的、容器管理的流程引擎	53
7.3	流程引擎 API	53
7.3.1	服务 API	53
7.3.2	查询 API	56
7.4	流程变量	59
7.4.1	变量作用域和可见性	59
7.4.2	变量设置和检索	61
7.4.3	支持的变量值	62
7.4.4	Java 对象 API	64

7.4.5	类型化值 API	64
7.4.6	API 的可互换性	68
7.4.7	输入输出变量映射	68
7.5	流程实例修改	70
7.5.1	流程修改示例	70
7.5.2	在 JUnit 测试中修改流程实例	72
7.6	重启流程实例	72
7.7	委托代码	73
7.7.1	Java 委托	74
7.7.2	字段注入	74
7.7.3	委托变量映射	76
7.7.4	执行监听器	76
7.7.5	任务监听器	78
7.7.6	监听器字段注入	79
7.7.7	访问流程引擎服务	81
7.7.8	从委托代码中抛出 BPMN 错误	81
7.7.9	在委托代码中设置业务键	81
7.8	表达式语言	82
7.8.1	委托代码	82
7.8.2	条件	83
7.8.3	输入输出参数	83
7.8.4	值	84
7.9	脚本	84
7.9.1	使用脚本任务	84
7.9.2	使用脚本作为执行监听器	85
7.9.3	使用脚本作为任务监听器	85
7.9.4	使用脚本作为条件	86
7.9.5	使用脚本作为输入输出参数	86
7.9.6	脚本引擎的缓存	87
7.9.7	脚本编译	88
7.9.8	加载脚本引擎	88
7.9.9	引用流程应用程序提供的类	88
7.9.10	脚本执行期间可用的变量	88
7.9.11	通过脚本访问流程引擎服务	89
7.9.12	使用脚本打印日志到控制台	89
7.9.13	脚本源	89
7.10	外部任务	91
7.10.1	外部任务模式	91

7.10.2	BPMN 中申明外部任务	92
7.10.3	使用 REST API 处理外部任务	92
7.10.4	使用 Java API 处理外部任务	93
7.11	流程版本	99
7.12	流程实例迁移	100
7.13	数据库	100
7.13.1	数据库模式	100
7.13.2	数据库配置	101
7.14	历史和审计日志	103
7.14.1	选择历史记录级别	104
7.14.2	设置历史级别	105
7.14.3	用户操作日志	105
7.14.4	清理历史数据	105
7.15	部署缓存	105
7.15.1	自定义缓存的最大容量	106
7.15.2	自定义缓存实现	106
7.16	流程中的事务	107
7.16.1	等待状态	107
7.16.2	事务边界	107
7.16.3	异步延续	108
7.16.4	异常回滚	110
7.16.5	事务集成	111
7.16.6	乐观锁定	111
7.17	作业执行器	111
7.17.1	作业执行器激活	112
7.17.2	单元测试中的作业执行器	112
7.17.3	作业创建	112
7.17.4	作业获取	113
7.17.5	作业执行	115
7.17.6	并发作业执行	115
7.17.7	作业执行器和多流程引擎	117
7.17.8	集群设置	118
7.18	多租户	119
7.19	ID 生成器	119
7.19.1	数据库 ID 生成器	120
7.19.2	UUID 生成器	120
7.20	指标	120
7.20.1	内置指标	120

7.20.2	指标查询	121
7.21	事件	121
7.21.1	事件类型	122
7.21.2	创建和解决自定义事件	122
7.21.3	(去)激活事件	122
7.21.4	实现自定义事件处理程序	122
7.22	流程引擎插件	123
7.22.1	配置流程引擎插件	123
7.22.2	内置流程引擎插件列表	124
7.23	身份服务	124
7.23.1	为用户、组和租户定制白名单	124
7.23.2	数据库身份服务	125
7.23.3	LDAP 身份服务	125
7.23.4	登录节流	126
7.24	授权服务	127
7.25	时区	127
7.25.1	流程引擎	127
7.25.2	数据库	127
7.25.3	Camunda Web 应用程序	127
7.25.4	集群设置	127
7.26	错误处理	127
7.26.1	错误处理策略	127
7.26.2	监控和恢复策略	129
第 8 章	流程应用程序	131
8.1	流程应用程序类	131
8.1.1	EmbeddedProcessApplication	132
8.1.2	SpringProcessApplication	133
8.2	processes.xml 部署描述符	134
8.2.1	空 processes.xml	135
8.2.2	processes.xml 文件的位置	135
8.2.3	自定义 processes.xml 文件的位置	136
8.2.4	在 processes.xml 文件中配置流程引擎	136
8.2.5	在 processes.xml 文件中指定流程归档的租户 ID	136
8.2.6	流程应用程序部署	137
8.3	流程应用程序事件监听器	139
8.4	流程应用程序资源访问	141
8.4.1	上下文切换	141
8.4.2	声明流程应用程序上下文	142

第 9 章 用户任务表单	144
9.1 嵌入式任务表单.....	144
9.2 生成任务表单.....	145
9.2.1 表单字段.....	146
9.2.2 表单字段的验证.....	146
9.3 外部任务表单.....	148
9.4 通用任务表单.....	148
9.5 JSF 任务表单.....	149
9.5.1 向流程应用程序添加 JSF 表单.....	149
9.5.2 创建简单的用户任务表单.....	150
9.5.3 它是怎样工作的.....	150
9.5.4 访问流程变量.....	151
9.5.5 设计任务表单的样式.....	154
第 10 章 外部任务客户端	156
10.1 特性.....	156
10.2 客户端引导.....	156
10.2.1 请求拦截器.....	157
10.2.2 主题订阅.....	157
10.2.3 处理程序.....	157
10.2.4 完成任务.....	157
10.2.5 延长任务的锁定时间.....	157
10.2.6 解锁任务.....	158
10.2.7 报告失败.....	158
10.2.8 BPMN 错误报告.....	158
10.2.9 变量.....	158
10.2.10 日志记录.....	158
10.3 外部任务吞吐量.....	159
第 11 章 DMN 引擎	160
11.1 嵌入式 DMN 引擎.....	160
11.1.1 Maven 依赖.....	160
11.1.2 构建 DMN 引擎.....	160
11.1.3 DMN 引擎的配置.....	161
11.1.4 日志记录.....	162
11.2 使用 DMN 引擎 API 评估决策.....	162
11.2.1 分析决策.....	162
11.2.2 评估决策.....	164
11.3 DMN 引擎中的表达式.....	167
11.3.1 DMN 中的表达式.....	167

11.3.2	支持的表达式语言	168
11.3.3	默认表达式语言	169
11.3.4	配置表达式语言	169
11.4	DMN 引擎中的数据类型	170
11.4.1	支持的数据类型	170
11.4.2	设置输入的数据类型	171
11.4.3	设置输出的数据类型	171
11.4.4	设置变量的数据类型	171
11.4.5	实现自定义数据类型	171
11.5	使用 DMN 引擎测试决策	172
第 12 章	决策	173
12.1	配置 DMN 引擎	173
12.1.1	使用 Java API 配置 DMN 引擎	173
12.1.2	使用 Spring XML 文件配置 DMN 引擎	174
12.2	流程引擎库中的决策	174
12.2.1	部署一个决策	174
12.2.2	使用存储库服务部署决策	174
12.2.3	使用流程应用程序部署决策	175
12.2.4	查询决策存储库	175
12.2.5	查询决策存储库的授权	176
12.3	流程引擎中的决策服务	176
12.3.1	评估一个决策	176
12.3.2	评估决策的授权	177
12.3.3	处理决策结果	177
12.3.4	评估决策的历史	178
12.4	从流程中调用决策	178
12.4.1	与 BPMN 集成	178
12.4.2	决策结果	179
12.4.3	在决策中访问变量	181
12.4.4	表达式语言集成	182
12.5	DMN 决策的历史记录	182
12.5.1	查询已评估的决策	182
12.5.2	历史决策实例	183
第 13 章	日志记录	185
13.1	使用共享流程引擎的预配置日志	185
13.2	为嵌入式流程引擎使用添加日志后端	185
13.2.1	使用 Java Util 日志	185
13.2.2	使用 Logback	186

第 14 章 测试	187
14.1 单元测试	187
14.1.1 JUnit 4	187
14.1.2 JUnit 3	187
14.1.3 部署测试资源	188
14.2 测试的社区扩展	188
14.2.1 Camunda BPM Assert Scenario	188
14.2.2 Camunda BPM Process Test Coverage	189
14.3 最佳实践	191
14.3.1 编写针对性测试	191
14.3.2 测试范围	191

第三部分 Camunda 实战入门

第 15 章 快速入门	195
15.1 使用 Camunda BPM 平台建模并实现 workflow	195
15.1.1 新建一个 BPMN 流程图	195
15.1.2 开始一个简单的流程	195
15.1.3 配置服务任务	197
15.1.4 配置执行属性	197
15.1.5 保存 BPMN 流程图	198
15.2 实现外部任务工作者	199
15.2.1 先决条件	199
15.2.2 新建一个 Maven 项目	199
15.2.3 添加 Camunda 外部任务客户端依赖	199
15.2.4 添加 Java 类	200
15.2.5 运行 Worker	200
15.3 部署流程	201
15.3.1 使用 Camunda Modeler 部署流程	201
15.3.2 使用 Cockpit 确认部署	202
15.3.3 启动流程实例	203
15.4 引入人工干预	205
15.4.1 添加用户任务	205
15.4.2 配置用户任务	207
15.4.3 在用户任务中配置基本表单	208
15.4.4 部署流程	208
15.4.5 完成任务	208
15.5 流程动态化	210
15.5.1 添加两个网关	211

15.5.2	配置网关	212
15.5.3	部署流程	212
15.5.4	完成任务	212
15.6	决策自动化	214
15.6.1	向流程添加业务规则任务	214
15.6.2	使用 Camunda Modeler 创建 DMN 表	215
15.6.3	指定 DMN 表	215
15.6.4	部署 DMN 表	218
15.6.5	使用 Cockpit 确认部署	219
15.6.6	使用 Cockpit 和任务列表进行检查	220
第 16 章	Java 流程应用程序入门	223
16.1	新建一个 Java 流程项目	223
16.1.1	新建一个 Maven 项目	223
16.1.2	添加 Camunda Maven 依赖	223
16.1.3	添加流程应用程序类	224
16.1.4	添加部署描述符	224
16.2	建模流程	225
16.2.1	新建一个 BPMN 流程图	225
16.2.2	配置用户任务	226
16.2.3	配置执行属性	227
16.2.4	保存流程图	227
16.3	部署和测试流程	227
16.3.1	使用 Maven 构建 Web 应用程序	227
16.3.2	部署到 Apache Tomcat	227
16.3.3	用 Cockpit 确认部署	228
16.3.4	启动流程实例	229
16.3.5	配置流程启动授权	230
16.3.6	完成任务	231
16.4	添加 HTML 表单	232
16.4.1	添加开始表单	232
16.4.2	添加任务表单	233
16.4.3	重建和部署	234
16.5	从服务任务调用 Java 类	234
16.5.1	向流程添加服务任务	234
16.5.2	添加 JavaDelegate 实现	235
16.5.3	在流程中配置类	236
第 17 章	Spring Boot 流程应用程序入门	237
17.1	新建 Spring Boot 流程应用程序项目	237

17.1.1	新建一个 Maven 项目	237
17.1.2	添加 Camunda BPM 和 Spring Boot 依赖	237
17.1.3	将主类添加到 Spring Boot 应用程序中	238
17.1.4	构建和运行	239
17.2	配置 Spring Boot 项目	240
17.2.1	自定义配置	240
17.2.2	构建和运行	240
17.3	建模 BPMN 流程	240
17.3.1	建模一个可执行的 BPMN 2.0 流程并部署	240
17.3.2	创建流程应用程序	241
17.3.3	在部署流程应用程序之后启动流程实例	241
17.3.4	重建和测试	242
第 18 章	Spring Framework 流程应用程序入门	243
18.1	新建 Spring Web 应用程序项目	243
18.1.1	新建一个 Maven 项目	243
18.1.2	添加 Camunda BPM 和 Spring Framework 依赖	243
18.1.3	添加用于引导 Spring 容器的 web.xml 文件	245
18.1.4	添加 Spring 应用程序上下文 XML 配置文件	245
18.2	嵌入式流程引擎配置	246
18.3	从服务任务调用 Spring Bean	248
18.3.1	建模一个可执行的 BPMN 2.0 流程	249
18.3.2	使用 Spring 自动部署 BPMN 2.0 流程	249
18.3.3	从 Spring Bean 启动流程实例	250
18.3.4	从 BPMN 2.0 服务任务调用 Spring Bean	250
18.4	使用共享流程引擎	252
第 19 章	DMN 入门	255
19.1	新建 DMN Java 项目	255
19.1.1	新建一个 Maven 项目	255
19.1.2	添加 Camunda Maven 依赖	255
19.1.3	添加流程应用程序类	256
19.1.4	添加 META-INF/processes.xml 部署描述符	257
19.2	创建 DMN 决策表	257
19.2.1	新建一个 DMN 决策表	257
19.2.2	从表头开始	258
19.2.3	配置输入表达式和输出名	259
19.2.4	配置输入和输出的类型	260
19.2.5	添加规则	261
19.2.6	配置命中策略	263

19.2.7	保存决策表	264
19.3	评估、部署和测试决策表	264
19.3.1	评估决策表	264
19.3.2	使用 Maven 构建 Web 应用程序	264
19.3.3	部署到 Apache Tomcat	265
19.3.4	从 Cockpit 确认部署	265
19.3.5	从 Cockpit 核实评估结果	265
19.4	建模、评估和部署决策需求图	266
19.4.1	从决策表切换到 DRD	267
19.4.2	设置 DRD 的名称和 Id	267
19.4.3	在 DRD 中创建一个新的决策	268
19.4.4	配置决策表并添加规则	269
19.4.5	评估决策	271
19.4.6	构建和部署 Web 应用程序	272
19.4.7	用 Cockpit 核实评估结果	272

第四部分 Camunda 完整项目案例

第 20 章	保险流程实战	277
20.1	新建流程项目	277
20.2	运行流程	277
20.3	查看默认流程	278
20.4	设计流程	281
20.5	配置流程	282
20.5.1	配置保险申请人	282
20.5.2	配置保险公司	282
20.5.3	配置开始事件	283
20.5.4	配置“检查申请完整性”服务任务	284
20.5.5	配置申请“资料完整”网关	285
20.5.6	配置“发送补充资料通知”脚本任务	286
20.5.7	配置“发送补充资料通知”结束事件	287
20.5.8	配置“查验保险资格”服务任务	287
20.5.9	配置保险资格“合格”网关	288
20.5.10	配置“拒保”调用活动	289
20.5.11	配置“计算保额”	292
20.5.12	配置“创建保单”	293
20.5.13	配置“发送保单”	294
20.5.14	配置“收到保单”	295
20.5.15	配置“确保”结束事件	295

20.5.16	配置“审查案例”	295
20.5.17	配置“风险可控?”网关	296
20.5.18	配置“拒保”调用活动	297
20.5.19	配置“拒保”结束事件	297
20.6	测试流程	297
20.6.1	UT	297
20.6.2	确定测试用例	297
20.6.3	编写测试代码	298
20.6.4	执行测试	301
20.7	其他配置	302
20.7.1	配置服务端口	302
20.7.2	配置 MySQL 数据库	302
20.7.3	配置默认管理员账户	303
20.8	执行流程	303
20.8.1	启动服务	303
20.8.2	启动流程	303
20.8.3	创建新用户	304
20.8.4	完成用户任务	306
20.9	更新流程	307
20.9.1	修改流程	307
20.9.2	部署流程	308
20.10	常用配置	308
20.10.1	配置使用 Python 脚本	308
20.10.2	配置流程模块重用	308
20.10.3	配置外部任务	309
第 21 章	运维自动化案例实战	314
21.1	新建流程项目	314
21.2	设计流程	314
21.3	配置流程	315
21.3.1	配置参与者	315
21.3.2	配置“收到 Kafka 消息”消息开始事件	315
21.3.3	配置“Kafka 消息处理”服务任务	316
21.3.4	配置“收到告警”消息开始事件	317
21.3.5	配置“告警预处理”服务任务	317
21.3.6	配置网关	319
21.3.7	配置“处理告警”用户任务	320
21.3.8	配置“处理告警”服务任务	320
21.3.9	配置“验证处理结果”任务	321

21.3.10	配置结束事件	322
21.3.11	保存流程	322
21.4	配置 Kafka	322
21.4.1	添加依赖	322
21.4.2	设计消息模型	322
21.4.3	配置 Kafka 属性	323
21.4.4	创建 Kafka Producer	323
21.4.5	创建 Kafka Consumer	324
21.4.6	创建 REST Controller	326
21.5	执行流程	327
21.5.1	启动服务	327
21.5.2	发送告警	328
21.5.3	发送 Kafka 消息	329
21.5.4	触发用户任务	330
21.5.5	历史记录与审计	331
附录 A	Camunda 安装	332
A.1	安装 Camunda BPM	332
A.1.1	先决条件	332
A.1.2	安装 Camunda BPM 平台	332
A.2	安装 Camunda Modeler	333
附录 B	Maven 项目模板(原型)	335
B.1	可用 Maven 原型的概述	335
B.2	Maven 原型在 Eclipse IDE 中的使用	335
B.2.1	总结	335
B.2.2	详细说明	336
B.3	IntelliJ IDEA 的使用	340
B.3.1	添加 Archetype	340
B.3.2	新建项目	342
B.4	在命令行上的使用	344
B.4.1	交互式	344
B.4.2	完全自动化	344

BPMN 2.0 基础

Camunda BPM（简称为Camunda）是德国一家名为Camunda的公司开发的一款流程管理产品，它是从Activiti分支而来的。经过多年的发展，Camunda已经成为一款成熟的产品，并得到了广泛的应用。其客户包括大型通信运营商、环球音乐、Warner音乐集团、安联保险集团等国际化的大型公司以及欧洲的诸多银行机构，如奥地利中央合作银行协会、汉堡储蓄银行等。

Camunda是一款基于BPMN 2.0 workflow管理和流程自动化的开源平台，同时还支持DMN用于决策管理和CMMN用于案例管理。

BPMN（Business Process Model & Notation，业务流程模型与符号）2.0 规范是OMG（Object Management Group，对象管理组织）制定的，其主要目的是既给用户提供一套简单的、容易理解的机制，以便用户创建流程模型；又使用户能很好地处理不同流程模型内在的复杂性。为此，该规范定义了模型表示的基本符号元素（以下简称元素），并把这些元素分成5种不同的类别。由于提供的元素类别只有5种，用户可以很容易地识别这些类别，并据此来理解BPMN模型图。同时，在每个符号类别中，在保持基本图形相似的前提下，BPMN 2.0 规范通过适当地改变每个图形元素的外观、增加额外的信息，来生成基本图形元素的变种，以更好地支持实际模型的复杂性。

第1章 参与者

参与者（Participants）是参与流程的对象，表示流程中活动的执行者，可以是一个组织、角色、系统或者个人。参与者主要包括泳池（Pool）和泳道（Lane）。

泳池和泳道定义了流程中的职责。泳池在它所处的环境中明确的组织边界，比如一家公司或者一个组织。泳道总是位于一个泳池或者另一个泳道中，它与同一个泳池中的其他泳道可以无限制地通信。它们通常代表了流程执行中的不同角色，也就是流程中的参与者。泳道还可以用来对不同的任务或者子流程分组，以分派给不同的任务管理者。

比如，一家公司有 3 个部门需要参与到流程中来，这家公司就可以建模为一个泳池，而这 3 个部门可以建模为 3 条不同的泳道。在同一个部门内部，也就是在同一个泳道里，一系列的任务可能总是被一个人执行，也可能被职责相同的其他人执行。也就是说，泳道的参与者可以是一个人，也可以是职责相同的很多人。

【例 1-1】泳池和泳道示例。

泳池（飞向月球有限公司）有一个组织（航天事业部）、角色（飞船工程师）以及一个特定的人（王高工）。泳池和泳道示例如图 1-1 所示。

图 1-1 泳池和泳道示例

符号解释

- 表示泳池（Pool）。泳池描述的是整个组织，它可以划分成多个泳道，泳道具有分层结构。
- 表示泳道（Lane）。泳道描述的是流程的参与者，也就是执行一系列特定任务的角色。

【例 1-2】参与者示例。

在下面这个例子中，流程管理员把 3 条泳道分别分配给了任务管理员张三、李四和王五。当张三执行完任务 1 之后，李四就会接着执行任务 2，然后是王五执行任务 3。在这个例子中，

管理员具有最高的管理权限，负责编排任务的执行。参与者示例 1 如图 1-2 所示。

图 1-2 参与者示例 1

符号解释

- ○ 表示开始事件（Start Event），代表一件事情或者一个流程的开始。
- ○ 表示结束事件（End Event），代表一件事情或者一个流程的结束或者终止。
- □ 表示活动（Activity）中的一个任务（Task），代表在流程中需要完成的工作。
- → 表示顺序流（Sequence Flow），代表流程中活动执行的顺序。

然而，实际的流程是这样的吗？会有管理员来负责流程的编排、任务的流转吗？没有。因此，人们在建模的时候会假定公司里没有全能的管理员，每个参与者需要自己协调流程的执行序列。参与者示例 2 如图 1-3 所示。

如果所有参与者都在一个组织内，上述模型是可行的。但是在很多情况下需要对组织的协调合作进行显式的建模。在这种情况下，需要对每个任务管理员分配一个单独的泳池，每个泳池表示一个微型的流程，微型流程间通过消息流进行传递，这样通过消息流就把整个流程串起来了。参与者示例 3 如图 1-4 所示。

图 1-3 参与者示例 2

图 1-4 参与者示例 3

符号解释

- (消息图标) 表示消息开始事件（Message Start Event），是消息和开始事件的结合。表示接收到从另一个参与者发出的消息从而触发了一个开始事件。
- ○ --- ➔ 表示消息流（Message Flow），代表流程中参与者双方之间消息的流动，也就是收发消息。

为了更好地理解流程内部的协作机制，下面以小龙虾外卖为例来进一步说明。

【例 1-3】小龙虾外卖示例。

简化的小龙虾外卖流程如下：客户想吃小龙虾，会先通过菜单选择喜欢的口味，然后下单。对于商家，当接到客户的订单后，就开始制作小龙虾，然后让送餐员送餐。客户收到小龙虾后现场付款，然后开吃。

从上述流程来看，有两个明显的参与者，一个是客户，一个是餐厅。首先从餐厅开始建模。小龙虾外卖 1 如图 1-5 所示。

图 1-5 小龙虾外卖 1

接着再把客户点餐流程和餐厅的流程结合起来建模。小龙虾外卖 2 如图 1-6 所示。

图 1-6 小龙虾外卖 2

符号解释

- ⌚ 表示定时器中间事件 (Timer Intermediate Event)，是定时器和中间事件的结合。代表在流程执行过程中由定时器触发的事件。
- ⊗ 表示排他网关 (Exclusive Gateway)，也叫互斥网关、异或网关。网关用来控制流程中的分支进行发散或者汇聚。排他网关表明多条分支路径只有一条可以执行。
- ⊕ 表示并行网关 (Parallel Gateway)，用来对并行的事件进行建模。当并行网关用于分支汇聚时，所有分支都执行完成后才会沿着顺序流继续执行下去。

- ◆表示事件网关（Event Gateway），用来对基于事件的分支进行建模。流程会沿着最先捕获的事件的分支路径继续执行下去。

仔细想想，上面的流程还是有些问题。比如泳池内有些事件和任务存在交叉引用的情况，如收款等。还有一些任务的执行对泳池内其他参与者不可见，如制作小龙虾、吃小龙虾等。对于模型的使用者来说，区别任务的可见性是很重要的。而且严格地从语义的角度来说，“小龙虾外卖2”这个模型也不正确，因为消息事件总是指从流程外部收到的消息，而该模型中却不是如此。

为了解决上述问题，可以使用协作图（Collaboration Diagram）来展示两个参与者之间的合作关系。在建模的时候，可以控制协作图的不同粒度。比如，可以只展示公司与公司之间的协作，也可以进一步展示公司内部各个不同部门之间的协作，甚至更进一步展示不同任务执行者之间的协作。

为了纠正图 1-6 所示的错误，以及提供更好的可视度，可以用消息流来把不同泳池（参与者）联系起来。因此可以对上述流程重新建模。小龙虾外卖 3 如图 1-7 所示。

图 1-7 小龙虾外卖 3

符号解释

- ⊗表示消息中间事件（Message Intermediate Event），是消息和中间事件的结合。表示在流程执行过程中接收到的消息，比如中途接到了电话等。

上述模型不但对客户的流程进行了建模，同时对餐厅的内部流程也进行了详细的建模。但有些时候，建模者并不清楚所有参与者的内部流程细节。比如每个人都知道自己公司内部流程，而不知道其他公司的。在这种情况下，需要首先确定公司之间交互的接口（比如收发特定的消息），然后再基于接口进行建模。只要接口确定了，一切都可以顺利进行。

在上述小龙虾外卖的例子中，餐厅和客户间的接口主要有以下 3 个。

- (1) 接单。
- (2) 接受客户查单并按需安抚客户。
- (3) 送餐并收款。

作为客户，他并不关心餐厅内部的流程细节。厨师接单后可以立即开始制作；也可能由于缺乏原材料需要立即采购后开始制作，诸如此类。但是客户并不关心这些，客户只希望能按时吃到小龙虾。因此，在建模的时候，可以把餐厅的流程折叠起来以隐藏内部细节。小龙虾外卖4如图1-8所示。

图 1-8 小龙虾外卖 4

有时候只须关心参与者之间交互的消息，也就是接口定义，而不用在意各自内部的细节，因此可以进一步把客户的流程也折叠起来。因此，可以对上述外卖流程建一个更高层的模型。小龙虾外卖5如图1-9所示。

在实际建模的时候，整个过程是相反的。也就是会先对客户和餐厅之间交互的接口，也就是消息流进行建模；然后再根据需要，分别对客户的内部流程和餐厅的内部流程进行建模；最后把两者结合起来。

图 1-9 小龙虾外卖 5

最佳实践

(1) 只有重要的事情才在展开的泳池（Expanded Pool）中建模。也就是说，一个流程中只有一个展开的泳池，如果需要的话，可以有一个或者多个折叠的泳池。其目的是突出模型的重点。注意：上面的例子中使用了多个展开的泳池，是为了方便读者理解。在实际建模的时候，需要尽量避免这种情况。

(2) 泳道应该代表特定的角色。比如在采购流程中，可能会把采购部门作为一个泳道。然而更好的做法是把采购人员和采购经理区分开，因为采购经理会有审批等特殊职责。

(3) 泳道不应该是个人。在本书的例子中，“王高工”就代表了一个特定的人，这其实是不推荐的。因为可能会因为这个人的原因而导致整个流程执行不下去，比如王高工因病请假了。在实际流程中，任务的执行者不应该是某个特定的人，而应该是一个角色。比如发射飞船的总指挥。万一王高工休假了，李高工也可以成为发射飞船的总指挥来指挥飞船的发射。

第2章 任 务

任务是参与者为了完成流程定义的业务目标而需要一步一步完成的动作。因此，一个任务总是分配给一条泳道。

如果把任务的语义跟自然语言进行比较，就会发现流程的参与者是流程的主语，活动是谓语，通常宾语是活动的标签。比如，参与者在某个东西上做某个动作。当对任务加标签的时候，需要满足预定义的结构，典型做法就是动词+宾语的格式。比如“飞船工程师”在“造飞船”。

图 2-1 任务、抽象任务

BPMN 定义了多种类型的事件，比如基于消息的事件、基于定时器的任务等。同样，BPMN 也定义了多种类型的任务，只是到目前为止只使用了通用类型的任务来建模。任务的主要目的就是对于那些技术上可执行的事件进行建模。它是流程当中的原子活动，因此不能再进一步细分为别的活动。

任务、抽象任务如图 2-1 所示。

除此之外，还有很多常见的任务类型。

2.1 服务任务

服务任务（Service Task）是任务的一种，它的工作一般由软件自动完成，比如一个 Web 服务或者一个自动化的应用。服务任务如图 2-2 所示。

服务任务用于调用服务。在 Camunda 中，这是通过调用 Java 代码或为外部执行者提供一个工作单元来完成的。

图 2-2 服务任务

2.2 发送任务

发送任务（Send Task）是一种比较简单的任务，用来把消息发送给外部参与者。当消息发送完毕，这个任务也就结束了。发送任务如图 2-3 所示。

图 2-3 发送任务

2.3 用户任务

用户任务 (User Task) 用于为那些需要由人工参与者完成的工作建模。当流程执行到一个用户任务时, 将在分配该任务的用户或组的任务列表中创建一个新任务。当任务完成后, 流程引擎 (简称引擎) 会期望得到一个确认, 这既可以是单击一个代表完成的按钮, 也可以是由用户提供一些数据作为输入。比较典型的例子是批准一个申请 (比如请假、拨款等)、处理客户请求等。用户任务如图 2-4 所示。

图 2-4 用户任务

2.4 业务规则任务

图 2-5 业务规则任务

业务规则任务 (Business Rule Task) 是在 BPMN 2.0 中新引入的, 主要用来对接业务规则引擎 (Business Rules Engine)。业务规则任务用于同步执行一个或多个规则。比如给业务规则引擎提供输入, 从业务规则引擎获取计算后的输出等。业务规则任务如图 2-5 所示。

2.5 脚本任务

脚本任务 (Script Task) 是一个自动化的活动。当流程执行到脚本任务时, 将执行相应的脚本。脚本任务如图 2-6 所示。

图 2-6 脚本任务

2.6 接收任务

图 2-7 接收任务

接收任务 (Receive Task) 是一个简单的任务, 它等待特定消息的到来。当流程执行到接收任务时, 流程状态将提交给持久性存储。这意味着流程将保持这种等待状态, 直到流程引擎接收到特定的消息, 这将触发接收任务之外流程的继续进行。接收任务如图 2-7 所示。

2.7 手工任务

手工任务 (Manual Task) 定义流程引擎外部的任务。它用于对流程引擎不需要知道、没有已知系统或用户接口的人所做的工作进行建模。对于流程引擎, 手工任务作为传递活动处理, 在流程执行到达时会自动继续流程。手工任务如图 2-8 所示。

图 2-8 手工任务

2.8 任务标记

除了各种类型的任务之外，还可以将任务标记为循环、多实例或补偿。标记可以与任务类型组合。

关于任务标记的详细信息，请参阅官网。

第3章 网 关

在流程中，通常需要做出选择，也就是进行业务决策。在 BPMN 中，这个决策用网关（Gateway）来表示。网关也叫逻辑门，用来控制顺序流的分叉（Fork）和连接（Join）。所谓的分叉，就是把顺序流（Sequence Flow）发散开去，变成两个或者多个分支；而连接则相反，把两个或者多个分支合并成一个。

只有在需要对流程进行控制的时候才会引入网关。顾名思义，网关就像一道关口，用来控制是否允许通过。

网关用菱形表示，如图 3-1 所示。

图 3-1 网关

3.1 排他网关

排他网关（也称为 XOR 网关或基于数据的排他网关）用于对流程中的决策建模。当执行到达此网关时，将依次评估所有传出序列流，并选择第一个条件评估结果为真（True）的序列流来继续这个流程。

如果不能选择序列流（没有任何条件评估结果为真），也没有定义默认序列流时，将导致运行异常。在没有其他条件匹配的情况下，可以在网关本身设置一个默认流——就像编程语言中的 else 一样。排他网关如图 3-2 所示。

图 3-2 排他网关

3.2 条件序列流和默认序列流

序列流是流程中两个元素之间的连接器。在流程执行过程中访问一个元素之后，将继续执行所有传出序列流。这意味着 BPMN 2.0 的默认行为是并行的：两个传出序列流将创建两个独立的并行执行路径。序列流如图 3-3 所示。

图 3-3 序列流

图 3-4 条件序列流

3.2.1 条件序列流

序列流可以定义一个条件。当离开 BPMN 2.0 的活动时，默认行为是评估传出序列流上的条件。当条件评估的结果为真时，将被选为传出序列流。当以这种方式选择多个序列流时，将生成多个执行，并以并行方式继续进行。注意，这对于网关是不同的。网关会根据网关类型的不同以相应的方式来处理带有条件的序列流。条件序列流如图 3-4 所示。

3.2.2 默认序列流

所有 BPMN 2.0 任务和网关都可以有一个默认的序列流。如果无法选择其他序列流，就仅将此默认序列流作为该活动的传出序列流。默认序列流上的条件会被忽略掉。

某个活动的默认序列流由该活动上的默认属性定义。下面的示例显示了一个具有默认序列流的排他网关。

【例 3-1】 默认序列流示例。

只有当 x 既不是 1 也不是 2 时，才会选择它作为网关的传出序列流。默认序列流示例如图 3-5 所示。

注意，默认序列流用“斜杠”来标记。

图 3-5 默认序列流示例

3.3 并行网关

网关还可以用于为流程中的并发性建模。在流程模型中引入并发性最直接的网关是并行网关，它允许分叉到多个执行路径或连接多个传入的执行路径。

并行网关的功能是基于传入和传出序列流的。

(1) Fork。所有传出序列流都是并行执行的，将为每个序列流创建一个并发执行。

(2) Join。到达并行网关的所有并发执行都在网关等待，直到所有传入序列流的执行都到达，然后这个流程继续进行。

请注意，如果同一并行网关有多个传入和传出序列流，那么并行网关可以同时具有 Fork 和 Join 行为。在这种情况下，网关将首先连接所有传入的序列流，然后再分割成多个并发的

执行路径。

并行网关与其他网关类型的一个重要区别是它不会评估条件。如果在连接到并行网关的序列流上定义了条件，那么它们将被简单地忽略掉。

注意，并行网关不需要是“平衡”的，也就是说，对应的并行网关的传入和传出序列流的数量不需要是匹配的。并行网关将简单地等待所有传入序列流，并为每个传出序列流创建一个并行的执行路径，而不受流程模型中的其他构造的影响。因此，图 3-6 所示的流程在 BPMN 2.0 中是合法的。

图 3-6 并行网关

3.4 包含网关

包含网关可以看作排他网关和并行网关的结合。与排他网关类似，可以定义传出序列流的条件，而包含这些条件的网关将对它们进行评估。然而，主要的区别在于包含网关可以接收多个序列流，就像并行网关一样。

包含网关的功能是基于传入和传出序列流的：

(1) Fork。对所有传出序列流进行条件评估，对每个条件评估结果为真的序列流都会创建一个并发执行，以并行地执行。

(2) Join。到达包含网关的所有并发执行都在网关等待，直到拥有流程令牌的所有传入序列流的执行都到达为止。这是与并行网关的一个重要区别。

注意，如果同一个包含网关有多个传入和传出序列流，那么包含网关可以同时具有 Fork 和 Join 的行为。在这种情况下，网关将首先连接 (Join) 所有拥有流程令牌的传入序列流，然后将条件评估结果为真的传出序列流分割成多个并行执行路径。

【例 3-2】包含网关示例。

包含网关示例如图 3-7 所示。

图 3-7 包含网关示例

注意，与并行网关类似，包含网关也不需要是“平衡”的。也就是说包含网关的传入和传出序列流的数量可以是不匹配的。包含网关将简单地等待所有传入序列流，并为每个传出序列流创建一个并发的执行路径，而不受流程模型中的其他构造的影响。

3.5 事件网关

前面讲到的排他 (XOR) 网关能通过数据处理来把流程导向不同的分支。除此之外，BPMN 还提供了另外一种流程分叉方式，那就是基于事件网关 (Event-Based Gateway)，简称事件

网关。事件网关是专门设计用来捕获中间事件的。与其他网关不同，它不是通过条件评估来选择路径的，而是通过捕获到的事件来选择的。事件网关与排他网关在功能上类似，但是有两个重要的不同点：事件网关是通过中间事件驱动的，它在等待的事件发生后才会触发决策；事件网关只关心第一件发生的事情。

【例 3-3】 事件网关示例。

例如，有一天，某人约了朋友一起去爬山，约定 9:00 集合出发。如果大家提前到齐了，就可以提前出发；但是如果有朋友迟到了，就打电话催他，等到齐后再出发。对此可以建模，事件网关示例如图 3-8 所示。

注意，并不是所有的中间事件都可以与事件网关联系起来。它只能与部分中间事件和接收任务联系起来。事件网关支持的中间事件如图 3-9 所示。

基于事件网关允许基于事件作出决策。网关的每个传出序列流都需要连接到一个中间捕获事件。当流程执行到达基于事件网关时，网关的行为类似于等待状态：暂停执行。此外，还为每个传出序列流创建了一个事件订阅。

注意，基于事件网关中运行的序列流与普通序列流不同。这些序列流实际上从未真正“执行”过。相反，它们只是告诉流程引擎要到达基于事件网关需要订阅哪些事件。

第4章 事件

事件 (Event) 是 BPMN 2.0 执行语义中一个非常重要的概念, 是流程运行过程中发生的事情, 而这些事情的发生会影响到流程的流转。对每个事件而言, 一般会包含两个要素, 分别是触发这个事件的原因, 以及由此导致的结果。事件包含开始 (Start)、中间 (Intermediate) 和结束 (End) 三种类型。它既包括事件的开始、结束、边界条件, 也包括每个活动的创建、开始、流转等。利用事件机制, 可以通过事件控制器为系统增加辅助功能, 如与其他业务系统集成、活动预警等。

4.1 基本概念

事件的图形符号是一个圆。其中空心圆表示开始事件。开始事件的图形符号如图 4-1 所示。

开始事件标志着一件事情的开始, 或者一个流程的开始。开始事件初始化一个流程并且触发第一个活动的执行。

中间事件的图形符号是两个嵌套的圆, 它发生在开始事件和结束事件的中间, 会影响事件或者流程的发展, 但不会导致事件的开始和直接结束。中间事件的图形符号如图 4-2 所示。

结束事件标志着一个事件或者流程的结束或终止。当它发生在参与者完成了可能的活动序列后, 它通常会标记流程的业务目标。结束事件也可能被标记为没能达成业务目标。

结束事件的图形符号是一个黑体的圆。结束事件的图形符号如图 4-3 所示。

图 4-1 开始事件

图 4-2 中间事件

图 4-3 结束事件

根据触发方式的不同, BPMN 中的事件可以分为捕获事件 (Catching Event) 和抛出事件 (Throwing Event)。

捕获事件有事先定义好的触发器。当触发器被触发或者激活的时候, 就称这个事件发生了。捕获事件会影响流程的执行, 可能导致的结果有以下 4 个。

- (1) 流程开始。
- (2) 流程或者流程路径继续执行。

(3) 当前执行的任务或者子流程被取消。

(4) 当一个任务或者子流程执行的时候，另一个流程路径被占用。

与捕获事件相反，抛出事件是自己触发的，而不是被别人触发的。也可以认为抛出事件是主动型的，而捕获事件则是被动型的。抛出事件可以在流程执行过程中触发，也可以在流程执行结束的时候触发。

图 4-4 附加中断中间事件

通过 BNMP，可以对附加中间事件（Attached Intermediate Events）进行建模。这些附加事件（Attaching Events）发生的时候，会中断正在进行的任务或者子流程。为什么这些中间事件会被叫作附加事件呢？因为它们被放置在了需要被中断的活动的边界上。

附加中断中间事件如图 4-4 所示。

在上面的示意图中，其可能的执行流程如下所述。

(1) 任务 1 执行完毕后开始执行任务 2。

(2) 如果当任务 2 正在执行的过程中事件 1 发生了，任务 2 会被立即取消，然后开始执行任务 4。

(3) 另一种可能情况是，如果事件 1 没有发生，任务 2 就会继续执行下去，完成后开始执行任务 3。

(4) 如果任务 2 执行完成后事件 1 才发生，那么这个事件 1 会被忽略掉。

上述例子中的事件 1 是中断事件，它会导致事件被取消。BPMN 还定义了非中断的中间事件。附加非中断中间事件如图 4-5 所示。

它的执行流程如下：

(1) 任务 1 执行完毕后开始执行任务 2。

(2) 如果当任务 2 正在执行的过程中事件 1 发生了，任务 2 会继续执行；同时，任务 4 也开始执行。如果事件 1 再次发生，上述流程会重复进行。

(3) 如果事件 1 没有发生，任务 2 会继续执行完毕，然后执行任务 3。

(4) 如果任务 2 执行完毕后事件 1 才发生，那么这个事件 1 会被忽略掉。

图 4-5 附加非中断中间事件

4.2 事件类型

4.2.1 开始事件

开始事件定义了流程或子流程的启动位置。流程引擎支持空白（Blank）开始事件、定时器（Timer）开始事件、消息（Message）开始事件、信号（Signal）开始事件和条件（Conditional）开始事件 5 种类型。

流程引擎至少需要一个开始事件来实例化一个流程。每个流程定义可以有一个空白开始事件或定时器开始事件，也可以有多个消息开始事件或信号开始事件。

4.2.2 空白事件

空白事件（None Events）是未指定的事件。例如，空白开始事件在技术上意味着启动流程实例的触发器是未指定的。这意味着引擎无法预测流程实例何时必须启动。空白开始事件如图 4-6 所示。

图 4-6 空白开始事件

1. 空白结束事件

空白结束事件意味着到达事件时抛出的结果未指定。因此，除了结束当前执行路径外，引擎不会执行其他任何操作。

2. 空白中间事件(抛出)

空白中间事件通常用于指示流程中实现的某个状态。空白中间事件如图 4-7 所示。

图 4-7 空白中间事件

4.2.3 消息事件

消息（Message）用于承载参与者双方通信的内容。消息事件是引用指定消息的事件。消息有名称和有效负载。与信号不同，消息事件总是指向单个收件人。当一条消息从发送方到达接收方时，会触发一个流程的开始。在 BPMN 中，消息的含义不局限于信件、电子邮件、电话等，而是比较广泛。

【例 4-1】网上购物示例。

客户先在网上选购商品，选好后下单，然后坐等收货通知。当客户收到快递到达的消息后就会去收货。网上购物示例如图 4-8 所示。

图 4-8 网上购物示例

消息中间事件也可能导致取消当前正在执行的事件。

【例 4-2】工单示例。

宽带技术支持人员主要负责某片区的与宽带相关的技术支持工作。当用户发现不能上网时，就会创建一个工单来报告“网络不通”的问题。当宽带技术支持人员收到这个报告，就会立即开始查找故障所在。但有时候并不是因为网络问题而不能上网，而是因为用户使用不当（如网线松动或者忘记打开无线网络等）而导致无法上网。当用户发现是自己失误的原因后，可能会再次报告，说上次创建的工单属于误报情况。这时，宽带技术支持人员就会取消故障查找工作，并关闭这个工单。工单示例如图 4-9 所示。

图 4-9 工单示例

1. 消息开始事件

消息开始事件通过已命名消息来启动流程实例。这样就可以通过消息名称从一组备选开始事件中选择合适的开始事件。

当部署带有一个或多个消息开始事件的流程定义时，需要考虑以下事项：

(1) 消息开始事件的名称必须在给定的流程定义中是唯一的。如果两个或多个消息开始事件引用同一消息，或者如果两个或多个消息开始事件引用同名的消息，则流程引擎在部署流程定义时会抛出异常。

(2) 消息开始事件的名称在所有已部署的流程定义中必须是唯一的。在部署流程定义时，如果一个或多个消息开始事件引用的名称与其他已部署的流程定义的消息开始事件的消息同名，则引擎将抛出异常。

图 4-10 多个消息开始事件流程示例

(3) 流程版本控制。在部署流程定义的新版本时，将取消以前版本的消息订阅。对于新版本中不存在的消息事件也是如此。

一个流程可以有多种不同的消息开始事件，以响应不同的消息，最终使用其中一种来启动。这在某些情况下是非常有用的。

【例 4-3】 多个消息开始事件流程示例。

多个消息开始事件流程示例如图 4-10 所示。

2. 消息中间捕获事件

当令牌到达消息中间捕获事件时，它将在那里等待，直到收到拥有正确名称的消息为止。消息必须通过适当的 API 调用以传递到流程引擎。

【例 4-4】 消息事件示例。

一个流程模型中可以同时有不同的消息事件。消息事件示例如图 4-11 所示。

图 4-11 消息事件示例

除了使用消息中间捕获事件，还可以考虑接收任务，它不但可以实现类似的目的，还能够与边界事件相结合。很多时候，还可以把基于事件的网关和消息中间捕获事件结合起来使用。

3. 消息边界事件

边界事件一般用来捕获附加到活动边界的事件。这意味着当活动运行时，消息边界事件将侦听其注册的已命名的消息。当捕获到这种情况时，根据边界事件的配置，可能会发生以下两种情况。

(1) 中断边界事件。活动被中断，并沿着离开事件的序列流继续执行。

(2) 非中断边界事件。已有令牌继续留在活动中，同时创建一个新的令牌，该新令牌沿着离开事件的序列流继续执行。

4. 消息中间抛出事件

消息中间抛出事件可以向外部服务发送消息。此事件具有与服务任务相同的行为。

【例 4-5】 消息中间抛出事件示例。

消息中间抛出事件示例如图 4-12 所示。

图 4-12 消息中间抛出事件示例

5. 消息结束事件

当流程执行到消息结束事件时，当前执行路径将结束，并发送一条消息。消息结束事件具有与服务任务相同的行为。

4.2.4 定时器事件

定时器事件（Timer Event）用来在特定的日期、时间，或者一定的周期内触发一个事件。比如在大年三十晚上的 00:00 触发一个事件。或者像闹钟一样，每天定时触发一个事件。定时器事件是由定义好的定时器触发的事件。它们可以用作开始事件、中间事件或者边界事件。边界事件可以是中断的，也可以是非中断的。

【例 4-6】 常见定时器事件用法示例。

常见定时器事件用法示例如图 4-13 所示。

除了上述常用定时器事件外，还可以对倒计时事件进行建模。这时需要把定时器事件建模为附加定时器事件（Attached Timer Event）。可以设置一个任务的最大执行时间，一旦超时，就会中断这个任务的执行，转而执行定时器所触发的事件。

图 4-13 常见定时器事件用法示例

【例 4-7】 定时器事件示例。

例如选快餐，如果客户挑选了半个小时都没选到合适的快餐，那就干脆自己煮面条吃。这个流程可以建模为如图 4-14 所示。

图 4-14 定时器事件示例

定时器事件也可以是非中断的。

【例 4-8】 非中断定时器事件示例。

在做饭的过程中可以设置一个定时器，当时间到了就开始准备桌子。这个流程可以建模为如图 4-15 所示。

图 4-15 非中断定时器事件示例

1. 定时器开始事件

定时器开始事件用来在给定的时间点创建流程实例。它既可以用于只启动一次的流程，也可以用于在固定时间间隔启动的流程。

2. 定时器中间捕获事件

定时器中间捕获事件可以充当秒表。当执行到达可以捕获事件的活动时，将启动定时器。当定时器触发时(如在指定的时间间隔之后)，将沿着离开定时器中间事件的序列流继续执行。

3. 定时器边界事件

定时器边界事件可以充当秒表和闹钟。当执行到达有附加边界事件的活动时，将启动定时器。当定时器触发时（如在指定的时间间隔之后），活动将被中断，并沿着离开定时器边界事件的序列流继续执行。

中断定时器事件和非中断定时器事件之间有区别。中断事件是默认的，会导致原始活动被中断。而非中断事件不会导致原始活动被中断，活动保持不变。相反，它会创建一个新的执行并发送给事件的传出序列。

4.2.5 错误事件

任何事情都有例外，对于流程也是如此。当发生了错误怎么办？可以选择在建模的时候识别可能发生的错误，然后采取一些措施来解决它；也可以选择升级并让上层系统来处理。错误事件（Error Event）是很严重的事件。因此，如果是捕获类型的错误，只能建模为附加中间事件。如果是抛出类型的错误，就必须建模在流程的结束，以便参与者知道流程失败了。

【例 4-9】 错误中间事件示例。

在前面的做饭的例子中，如果在做饭的过程中没天然气了，这就是个错误事件，可以把它建模为如图 4-16 所示。

图 4-16 错误中间事件示例

1. 错误开始事件

错误开始事件只能用于触发事件子流程，不能用于启动流程实例。错误开始事件总是中断的。错误开始事件如图 4-17 所示。

图 4-17 错误开始事件

2. 错误结束事件

当流程执行到达错误结束事件时，当前执行路径结束并抛出错误。此错误可由匹配的中间错误边界事件捕获。如果没有找到匹配的错误边界事件，那么默认的执行语义跟空白终止事件的语义相同。

3. 错误边界事件

活动边界上的中间捕获错误事件（或简称为错误边界事件）捕获在其定义的活动作用域内抛出的错误。

定义错误边界事件对于嵌入式子流程或者调用活动最有意义，因为子流程为其内的所有活动创建了作用域。这样的错误将一直向它的父作用域传播，直到找到一个与错误事件定义相匹配的错误边界事件的作用域。

当捕获到错误事件时，定义这个边界事件的活动将被销毁，同时销毁其中所有正在运行的执行（例如并发活动、嵌套子流程等）。流程执行继续沿着边界事件的传出序列流进行。

错误边界事件如图 4-18 所示。

图 4-18 错误边界事件

4. 未处理的 BPMN 错误

一种可能发生的情况是，没有为错误事件定义边界捕获事件。在这种情况下，默认行为是记录信息并结束当前的执行。

5. 捕获错误并重新抛出模式

一个错误既可以被错误处理事件的事件子流程处理，也可以在处理错误的事件子流程的更高层作用域中被抛出。

【例 4-10】 捕获错误并重新抛出示例。

捕获错误并重新抛出示例如图 4-19 所示。

图 4-19 捕获错误并重新抛出示例

4.2.6 升级事件

顾名思义，升级事件（Escalation Events）是引用一个已命名的升级（Escalation）的事件。它们主要用于从子流程到上层流程的通信。与错误事件不同，升级事件不是关键事件，它会在抛出的位置继续执行。

【例 4-11】 升级事件示例。

升级事件示例如图 4-20 所示。

图 4-20 升级事件示例

1. 捕获升级事件

(1) 升级开始事件。升级开始事件只能用于触发事件子流程，而不能用于启动流程实例。

【例 4-12】 升级开始事件示例。

升级开始事件示例如图 4-21 所示。

图 4-21 升级开始事件示例

拥有升级开始事件的事件子流程由发生在相同作用域或较低作用域（例如子流程或调用活动）中的升级事件触发。当子流程由调用活动的升级事件触发时，会将调用活动的输出变量传递给子流程。

（2）升级边界事件。活动边界上的中间捕获升级事件（或简称为升级边界事件）捕获在活动作用域内抛出的升级事件。

【例 4-13】升级边界事件示例。

升级边界事件示例如图 4-22 所示。

升级边界事件只能附加到嵌入式子流程或者调用活动上，因为升级只能由升级中间抛出事件或升级结束事件抛出。当边界事件由调用活动的升级事件触发时，会将调用活动的输出变量传递到边界事件的作用域。

图 4-22 升级边界事件示例

图 4-23 升级中间抛出事件示例

2. 抛出升级事件

（1）升级中间抛出事件。当流程执行到达升级中间抛出事件时，将抛出一个命名的升级。此升级可由拥有相同升级代码（或者没有升级代码）的升级边界事件或事件子流程捕获。

【例 4-14】升级中间抛出事件示例。

升级中间抛出事件示例如图 4-23 所示。

与错误事件类似，升级事件被传播到上层作用域（例如子流程或调用活动），直到被捕获为止。如果没有边界事件或者没有事件子流程捕获事件，那么将继续执行正常流；如果通过调用活动将升级传播到上层作用域，那么调用活动定义的输出变量会被传递到上层作用域。

(2) 升级结束事件。当流程执行到达升级结束事件时，将结束当前执行路径并抛出命名的升级。它的行为与升级中间抛出事件相同。

【例 4-15】 升级结束事件示例。

升级结束事件示例如图 4-24 所示。

图 4-24 升级结束事件示例

4.2.7 信号事件

当一个流程广播的信号（Signal）到达的时候，就会触发信号事件。信号与消息不同，消息有特定的目标，但是信号没有。信号是广播式的，比如报纸或者电视上的广告。当信号广播出去之后可以被多个参与者接收到，并因此触发多个流程的执行。

【例 4-16】 信号事件示例。

图 4-25 信号事件示例

比如电视购物。观众在电视上看到自己喜欢的某位明星在代言某保健饮品，于是可能会买来喝。喝了之后还可能在相应的点评网站上对这个保健品做出评价，这也是一个信号，所有浏览这个网页的人都可以接收到这个信号。信号事件示例如图 4-25 所示。

信号事件是引用指定信号的事件。信号是一个全局作用域的事件（广播语义），并传递给所有活动的处理程序。

【例 4-17】 信号事件订阅示例。

下面举个使用信号进行通信的例子。在下面的例子中，如果保险策略更新了，就启动第一个流程。当用户查看并批准更改之后，会抛出一个“保险策略已修改”的信号事件，表示策略已经更改。抛出信号事件示例如图 4-26 所示。

图 4-26 抛出信号事件示例

现在，所有感兴趣的流程实例都可以捕获此事件。为此，需要添加相应的订阅事件。订阅信号事件示例如图 4-27 所示。

图 4-27 订阅信号事件示例

注意，重要的是要理解一个信号事件被广播给所有活动的处理程序。在上面给出的示例中，这意味着所有捕获该信号的流程的所有实例都将接收到该事件。

1. 捕获信号事件

(1) 信号开始事件。信号开始事件可用于使用指定的信号启动流程实例。

当部署带有一个或多个信号开始事件的流程定义时，需要考虑以下 3 方面的事项：

① 开始事件的名称必须在给定的流程定义中是唯一的。如果两个或多个信号开始事件引用相同的信号，或引用同名的信号，那么流程引擎在部署流程定义时会抛出异常。

② 与消息开始事件相反，信号开始事件的名称不必在所有已部署的流程定义中都是唯一的。

③ 流程版本控制。在部署流程定义的新版本时，会取消前一个版本的信号订阅。对于新版本中不存在的信号事件也是如此。

当抛出一个已正确命名的信号时，将启动拥有该信号开始事件的流程定义的一个或多个流程实例。该信号可以由流程实例（即通过中间抛出信号事件或者信号结束事件）抛出。

注意，当多个流程定义拥有同名的信号开始事件时，抛出的信号可以启动这些不同流程定义的多个流程实例。

(2) 信号中间捕获事件。当令牌到达信号中间捕获事件时，它将在那里等待，直到拥有正确名称的信号到达为止。

(3) 信号边界事件。当执行到达附加了信号边界事件的活动时，信号边界事件将捕获相应的信号。

注意，与其他事件（如错误边界事件）相反，信号边界事件不仅仅是捕获从其附加的作用域抛出的信号事件。信号事件具有全局作用域（广播语义），这意味着信号可以从任何地方抛出，甚至可以从不同的流程实例抛出。

2. 抛出信号事件

(1) 信号中间抛出事件。信号中间抛出事件为定义的信号抛出一个信号事件。

信号被广播到所有活动的处理程序（也就是所有可以捕获信号的事件），可以同步发送，也可以异步发送。

① 在默认配置中，信号是同步发送的。这意味着，抛出流程实例将等待，直到将信号传递给所有的捕获流程实例。捕获流程实例也会在与抛出流程实例相同的事务中得到通知，这意味着如果其中一个被通知的流程实例产生技术错误（比如抛出异常），所有相关的实例都会失败。

② 信号也可以异步传递。在这种情况下，将判断到达抛出信号事件时哪些处理程序处于活动状态。

信号中间事件定义为中间抛出事件。

(2) 信号结束事件。信号结束事件为定义的信号抛出一个信号事件，并结束当前执行路径。它的行为与信号中间抛出事件相同。

(3) 传递变量。可以将流程变量从发送信号的流程实例传递到所有捕获信号的流程实例。当使用信号开始事件启动流程时，或者在信号中间捕获事件中离开等待状态之前，数据将被复制到信号捕获流程实例中。

4.2.8 取消和补偿事件

1. 取消结束事件

取消结束事件只能与事务子流程结合使用。当到达取消结束事件时，将抛出一个取消事件，该事件必须被取消边界事件捕获。然后取消边界事件会取消事务并触发补偿。

2. 取消边界事件

当事务被取消时，将触发附加在事务子流程边界上的中间捕获取消事件，简称为取消边界事件。当取消边界事件被触发时，它首先中断当前作用域内的所有活动的执行。接下来，它启动事务作用域内所有活动的补偿边界事件的补偿。补偿是同步执行的，也就是说边界事件会在离开事务之前等待补偿完成。当补偿完成后，事务子流程将沿着取消边界事件的传出序列流离开。

图 4-28 取消边界事件

取消边界事件如图 4-28 所示。

注意：

- (1) 对于事务子流程，只允许存在一个取消边界事件。
- (2) 如果事务子流程承载了嵌套的子流程，就仅对已成功完成的子流程触发补偿。
- (3) 如果将取消边界事件放置在有多个流程实例的事务子流程上，并有一个实例触发取消事件，那么边界事件将取消所有实例。

3. 补偿事件

- (1) 中间抛出补偿事件。可以使用中间抛出补偿事件触发补偿，即可以为指定的活动或承载补偿事件的作用域触发补偿。补偿是通过执行与活动相关联的补偿处理程序来完成的。中间抛出补偿事件如图 4-29 所示。

图 4-29 中间抛出补偿事件

① 当为某个活动抛出补偿时，执行相关联的补偿处理程序的次数与成功完成该活动的次数相同。

② 如果为当前作用域抛出补偿，就补偿当前作用域内的所有活动，包括并发分支上的活动。

③ 补偿是分层触发的。如果要补偿的活动是子流程，就对子流程中包含的所有活动触发补偿。如果子流程有嵌套的活动，就递归地抛出补偿。但是，补偿不会传播到流程的“上层”。如果补偿在子流程中触发，就不会传播到子流程作用域之外的活动。

④ 补偿由补偿事件子流程消费。如果要补偿的活动是子流程，且子流程包含有补偿开始事件触发的事件子流程，那么补偿将触发事件子流程，而不是触发子流程中包含的活动。

⑤ 补偿按与执行相反的顺序执行。这意味着最后完成的活动将首先得到补偿。

⑥ 中间抛出补偿事件可用于补偿已成功完成的事务子流程。

注意，如果在包含子流程的作用域内抛出补偿，并且子流程包含带有补偿处理程序的活动，那么只有当子流程成功执行后，抛出的补偿才会传播到子流程。如果子流程内嵌套的一些活动已经完成了，但它上面还附加了补偿处理程序，那么，如果包含这些活动的子流程尚未完成，则补偿处理程序也不会执行。

【例 4-18】 酒店预订示例。

酒店预订示例如图 4-30 所示。

在这个流程中有两个并发执行，一个执行嵌入式“预订酒店子流程”，另一个执行“信用卡扣款”活动。假设两个执行都已启动，第一个正在等待用户完成“审核预订信息”任务；第二个在执行“信用卡扣款”活动，并抛出一个错误，导致“取消预订”事件触发补偿。此时并行子流程还没有完成，这意味着补偿事件不会传播到子流程，因此“取消酒店预订”补偿处理程序不会执行。如果用户任务（以及嵌入的子流程）在执行“取消预订”之前已经完

成了，那么补偿将会传播到嵌入的子流程。

图 4-30 酒店预订示例

注意，当为一个多实例活动抛出补偿时，只有当该活动的所有实例都已结束时，才会执行关联的补偿处理程序。这意味着，多实例活动必须在得到补偿之前结束。

当对嵌入的子流程进行补偿时，用于执行补偿处理程序的执行可以访问子流程的本地流程变量，这些变量处于子流程完成时所处的状态。为了实现这一点，将获取一个与作用域的执行（为执行子流程而创建的执行）相关联的流程变量的快照。由此，可以得出以下 3 点启示。

- ① 补偿处理程序不能访问子流程作用域内创建的并发执行的变量。
- ② 与层次结构中更高层的执行相关的流程变量（例如与流程实例执行相关的流程变量）不包含在快照中。
- ③ 变量快照只用于嵌入式子流程，而不用于其他活动。

目前的限制有以下 3 点。

- ① 不支持 `wait For Completion="false"`。当使用中间抛出补偿事件触发补偿时，只有在补偿成功完成后才会离开事件。

图 4-31 补偿结束事件

- ② 补偿本身是并发执行的。并发执行的启动顺序与补偿活动的完成顺序相反。后期版本中可能会包括按顺序执行补偿的可能性。

- ③ 补偿不会传播到调用活动生成的子流程实例。

(2) 补偿结束事件。补偿结束事件在当前执行路径结束时触发补偿。它的行为和限制与补偿中间抛出事件相同。补偿结束事件如图 4-31 所示。

(3) 补偿边界事件。将可以使用活动边界上附加的中间捕获补偿事件简称为补偿边界事件。其是将补偿处理程序附加到活动或嵌入的子流程中。补偿边界事件如图 4-32 所示。

补偿边界事件与其他边界事件有不同的激活策略。其他边界事件如信号边界事件，在它

们所连接的活动启动时被激活；当活动离开时，它们将被停用，相应的事件订阅将被取消。而补偿边界事件不一样，补偿边界事件在其所附加的活动成功完成时才被激活。此时，将创建对补偿事件的相应订阅。当触发补偿事件或相应的流程实例结束时，订阅将被删除。这就意味着：

① 当触发补偿时，与补偿边界事件相关联的补偿处理程序的调用次数与它附加到的活动成功完成的次数相同。

② 如果补偿边界事件被附加到拥有多个流程实例的活动上，就会为每个实例创建补偿事件订阅。

③ 如果补偿边界事件被附加到包含在循环中的活动上，就在每次执行活动时创建补偿事件订阅。

④ 如果流程实例结束，就取消对补偿事件的订阅。

(4) 补偿开始事件。补偿开始事件只能用于触发事件子流程，不能用于启动流程实例。这种事件子流程称为补偿事件子流程。补偿开始事件如图 4-33 所示。

图 4-32 补偿边界事件

图 4-33 补偿开始事件

当部署带有补偿事件子流程的流程定义时，需要考虑以下事项。

① 补偿事件子流程只支持嵌入式子流程，而不支持流程级的补偿，这是由当前的限制造成的，即补偿不能传播到由调用活动生成的子流程实例。

② 在同一子流程级别上只能有一个补偿事件子流程。

③ 不支持同时包含补偿事件的子流程和附加补偿边界事件的子流程。注意，补偿事件子流程和补偿边界事件的目标是类似的，因此只需要选择其中一个即可。

补偿事件子流程可以用作嵌入式子流程的补偿处理程序。与附加到子流程的补偿边界事件类似，如果子流程在之前成功完成了，就仅由抛出的补偿事件调用补偿事件子流程。在本例中，补偿事件子流程被调用的次数将与子流程完成的次数相同。

与附加到子流程的补偿边界事件相反，补偿事件子流程会消费抛出的补偿事件。这意味着，子流程中包含的活动在默认情况下不会得到补偿。相反，补偿事件子流程可以递归地触发其父流程中包含的活动的补偿。

【例 4-19】 补偿开始事件示例。

在下面的示例流程中，有一个包含补偿事件子流程的嵌入式子流程，该子流程由补偿开始事件触发。

注意，这个补偿处理程序偏离了默认的补偿，因为它以特定的顺序触发补偿活动，而与执行顺序无关；它还包含一个额外的活动，增加了流程逻辑，该逻辑不能从子流程本身的主体派生出来。

补偿开始事件示例如图 4-34 所示。

图 4-34 补偿开始事件示例

4.2.9 条件事件

条件事件 (Conditional Event) 是当满足特定条件时执行的事件。比如温度超过 100℃，或者 CPU 使用率超过 80%，等等。条件与流程是独立的，因此条件事件只能是捕获事件，而且一个条件事件不能触发另一个条件事件。

【例 4-20】烘焙示例。

如用烤箱制作曲奇饼干。首先需要预热烤箱，当烤箱达到预热温度后才会把饼干放进去烘焙，然后等饼干烤好后才可以关掉烤箱并取出饼干以完成烘焙。烘焙示例如图 4-35 所示。

图 4-35 烘焙示例

条件事件定义一个事件，如果给定条件的评估结果值为真，就触发该事件。它可以用作事件子流程的开始事件、中间事件和边界事件。开始和边界事件可以是中断的，也可以是非中断的。

【例 4-21】条件事件示例。

在下面的模型中，使用了所有支持的条件事件。条件事件示例如图 4-36 所示。

如图 4-36 所示，中间条件事件就像一个等待，一直等到条件得到满足为止。在本例中，如果“有可用处理器”条件评估结果为真，那么条件将得到满足，流程将继续执行到下一个活动。如果“申请改变了？”的条件边界事件的条件得到满足，那么相应的用户任务将被中断。在流程实例的整个执行过程中，可以取消流程。如果满足条件开始事件的条件，那么流

程实例的执行将被事件子流程中断，它将取消流程的当前处理。

图 4-36 条件事件示例

1. 条件边界事件

条件边界事件的作用类似于观察者，如果满足特定条件，就会被触发。

中断和非中断条件事件之间是有区别的。默认为中断事件，它会导致原始活动被打断。而非中断事件不会导致原始活动被中断，实例仍然处于活动状态。相反，它将创建一个额外的执行路径，以获取事件的传出转换。只要连接到的活动是处于活动状态的，就可以多次触发非中断条件事件。

2. 中间条件捕获事件

中间条件事件类似于等待，一直等到条件满足为止。当执行到达捕获事件活动时，将开始评估条件。如果条件满足，那么流程将继续执行到下一个活动。如果条件不满足，那么执行将停留在此活动中，直到条件满足为止。

3. 条件开始事件

条件开始事件可以通过评估某些条件来启动流程。一个流程可以有一个或多个条件开始事件。如果满足了一个以上的条件，就将触发相应数量的流程。

当部署带有条件开始事件的流程定义时，需要考虑以下两方面的因素。

(1) 条件开始事件的条件必须在给定的流程定义中是唯一的。如果两个或多个条件开始事件包含相同的条件，那么流程引擎在部署流程定义时将抛出异常。

(2) 流程版本控制：在部署流程定义的新版本时，将取消先前版本的条件订阅。对于新版本中不存在的条件事件也是如此。

4. 事件子流程的条件开始事件

与条件边界事件类似，事件子流程的条件开始事件可以是中断的，也可以是非中断的。注意，事件子流程必须有一个单独的开始事件。

5. 触发条件事件

(1) 作用域实例化时触发。当流程作用域被实例化时，将评估该作用域中可用事件的条件。这种行为称为作用域实例化时触发。

【例 4-22】 触发条件事件示例。

触发条件事件示例如图 4-37 所示。

图 4-37 触发条件事件示例

当流程实例启动时，也就是实例化流程定义的作用域时，在执行空白开始事件之前就会评估子流程的条件。如果条件满足，条件事件将立即被触发，并且不会执行空白开始事件。拥有条件边界事件和中间条件事件的活动也是如此。

(2) 通过变量 API 触发。

除了作用域实例化时触发条件事件外，还可以在流程变量更改时触发条件事件。如果创建、更新或删除了一个变量，就会出现这种情况。具体细节，请参阅相应的文档。

4.2.10 链接事件

链接事件是一个特例：它没有特殊的执行语义，只是作为指向同一流程模型（确切地说，是在同一子流程中）中另一个点的 GoTo 语句。因此，可以使用两个匹配的链接作为序列流的替代。链接事件如图 4-38 所示。

注意，一个流程可以多次使用相同的事件源（抛出有相同事件名称的中间链接事件），但是根据 BPMN 2.0 规范，事件目标（捕获中间链接事件）必须是唯一的。

图 4-38 链接事件

4.2.11 终止事件

有时候需要并行的执行多个任务，但是当其中一个任务执行完成后，其他并行任务就没有继续执行的必要了，这个时候可以终止这些并行任务的执行。这就需要引入终止事件（Terminate Event）。

图 4-39 终止事件

终止事件会结束引发事件的作用域和所有内部作用域。

如果流程中有一个并行分割，并且希望立即消费当前所有可用的令牌，那么这是非常有用的。

如果在流程实例级别上使用它，那么整个流程将终止。如果在子流程级别上使用它，当前作用域和所有内部流程将被终止。

终止事件如图 4-39 所示。

4.2.12 并行事件

并行事件表明事件的发生必须同时满足多个触发条件，缺一不可。只有当这些触发条件都满足之后，这个事件才能开始执行。并行开始事件如图 4-40 所示。

并行中间事件如图 4-41 所示。

图 4-40 并行开始事件

图 4-41 并行中间事件

4.3 小结

前面提到的事件主要是按照事件触发方式不同进行分类的。BPMN 2.0 还从另外的维度对事件进行了区分。比如，开始事件只能对触发器做出响应，也就是捕获（Catch）一个（触发的）事件。相反，结束事件只能导致一个结果，或者说抛出（Throw）一个（异常的）结果。然而对于中间事件，既可以触发，也可以捕获另一个触发器事件。

据此，可以组合出许多纷繁复杂的事件来。事件的类型如图 4-42 所示。

事件	开始事件			中间事件			结束事件	
	顶层事件	中断子过程事件	非中断子过程事件	捕获事件类	中断边界事件	非中断边界事件	抛出事件	
常规事件类								
消息事件类								
时间事件类								
升级事件类								
条件事件类								
链接事件类								
错误事件类								
取消事件类								
补偿事件类								
信号事件类								
多重事件类								
并行多重事件类								
终止事件								

图 4-42 事件的类型

关于其具体含义，请查阅 BPMN 2.0 规范或者相关书籍。这里不一一赘述。

第5章 子流程

在对大型流程建模的时候，比如对复杂的流程进行远景规划的时候，模型会变得非常庞大，以致很难在一页纸上表现出来。此时，一般会先对流程大纲进行建模，以记录初始想法并展现不同组件之间的关联性；然后进一步细化想法，找出流程中的薄弱点，或者考虑怎样实际地执行流程。这种方法就是自上而下的精炼法。当然，也可以选择自下而上的汇聚法。具体使用哪种方法应取决于实际需求。

图 5-1 子流程

BPMN 提供了子流程 (Sub-Process) 来达到上述目的。通过子流程，可以把内部细节隐藏起来，以获得一个全局的、概要的视图；也可以展开视图，以了解具体的细节。

子流程与任务类似，都属于活动 (Activity)，因此它们的图形符号也很类似。区别在于子流程的符号里面多了一个加号 (+)。子流程如图 5-1 所示。

子流程是一个流程中的复合型或者组合型的活动。之所以说它是复合型的，是因为在这个子流程中还可以进一步细分出粒度更细的子流程。也就是说，这个子流程是由更细小的子流程构成的。它又分为两种：折叠的子流程 (Collapsed Sub-Process) 和展开的子流程 (Expanded Sub-Process)。其中，折叠的子流程的内部细节对外部不可见，是一个黑盒。折叠的子流程如图 5-2 所示。

图 5-2 折叠的子流程

反之，展开的子流程的内部细节对外部是可见的，是一个白盒。它的图形符号有多种，但都是在一个基本的子流程内部内嵌了另一个流程。展开的子流程如图 5-3 所示。

图 5-3 展开的子流程

还可以在子流程上附加事件（Attach Event），这样模型就可以更加灵活多变。

【例 5-1】 采购子流程示例。

举个例子，客户准备在电商网站上买一本书，如果库存不足，电商就会启动采购子流程。在这个子流程的执行过程中，可能会产生某些自发事件（Spontaneous Event），比如发货延迟等，这时就需要在模型的子流程中附加上这个事件。采购子流程示例如图 5-4 所示。

图 5-4 采购子流程示例

5.1 嵌入式子流程

嵌入式子流程（简称子流程）是一个包含其他活动、网关、事件等的活动，它本身就是一个流程，是一个更大流程的一部分。如果一个子流程完全在父流程中定义，就可以把它称为嵌入式子流程。

子流程有以下两个主要的用例。

(1) 子流程允许分层建模。许多建模工具允许子流程折叠，以隐藏子流程的所有细节，并显示流程高层次的端到端概述。

(2) 子流程为事件创建了一个新的作用域。在子流程执行期间抛出的事件可以由子流程边界上的边界事件捕获，从而为该事件创建了一个仅限于子流程的作用域。

使用子流程也需要满足以下两个约束条件。

(1) 子流程只能有一个空白开始事件，不允许有其他类型的开始事件。并且，子流程必须有至少一个结束事件。

注意，BPMN 2.0 规范允许省略子流程中的开始和结束事件，但当前流程引擎的实现不支持这一点。

(2) 序列流不能跨越子流程边界。

子流程被可视化为一个典型的的活动，即圆角矩形。如果子流程被折叠，就只显示名称和加号，从而提供流程的高层次概览。折叠的子流程示例如图 5-5 所示。

图 5-5 折叠的子流程示例

在子流程展开时，其步骤显示在子流程边界内。展开的子流程示例如图 5-6 所示。使用子流程的主要原因之一是为某个事件定义作用域。

图 5-6 展开的子流程示例

5.2 调用活动

BPMN 2.0 区分了嵌入式子流程和调用活动。从概念上看，当流程执行到达活动时，两者都将调用子流程。

不同之处在于，调用活动引用流程定义外部的流程，而子流程则嵌入到原始流程定义当中。调用活动的主要用例是拥有可重用的流程定义，可以从其他流程中调用该流程定义。

当流程执行到达调用活动时，将创建一个新的流程实例，用于执行该子流程，就像在常规流程中一样创建并行的执行子流程。主流程实例等待直到子流程完全结束，然后继续执行原始流程。

【例 5-2】调用活动示例。

下面的流程显示了对订单的简单处理。例如，由于 Shipping 和 Billing 子流程可以与许多其他流程共享，所以将其建模为调用活动。调用活动示例如图 5-7 所示。

图 5-7 调用活动示例

调用活动的可视化方式与折叠的嵌入式子流程相同，只是边框更粗。

注意，子流程的流程定义在运行时解析。这意味着，如果需要，就可以独立于调用流程部署子流程。

子流程的流程定义没有什么特别之处。它也可以在不被其他流程调用的情况下单独使用。

5.3 事件子流程

事件子流程是由事件触发的子流程。可以在流程级别或任何子流程级别上添加事件子流程。用于触发事件子流程的事件是开始事件，因此，事件子流程不支持空白开始事件，可以使用消息事件、错误事件、信号事件、定时器事件或者补偿事件等来触发事件子流程。在创建承载事件子流程的作用域（流程实例或子流程）时创建对开始事件的订阅。当作用域结束时，订阅将被删除。

事件子流程可以是中断的，也可以是非中断的。中断子流程取消当前作用域内的任何执行，非中断事件子流程则生成一个新的并发执行。虽然每次激活承载中断事件子流程的作用域，只能触发中断事件子流程一次，但是可以用类似的方式多次触发非中断事件子流程。

事件子流程可能没有任何传入或者传出序列流。由于事件子流程是由事件触发的，因此传入序列流没有任何意义。当事件子流程结束时，要么终止中断事件子流程的当前作用域，要么终止为非中断子流程派生出来的并发执行。

【例 5-3】事件子流程示例。

事件子流程被可视化为轮廓为虚线的嵌入式子流程。事件子流程示例如图 5-8 所示。

图 5-8 事件子流程示例

【例 5-4】 错误事件触发的事件子流程示例。

在下面这个例子中，事件子流程位于“流程级”，也就是作用域为流程实例。错误事件触发的事件子流程示例如图 5-9 所示。

如前所述，还可以将事件子流程添加到嵌入式子流程中。如果将其添加到嵌入式子流程中，那么它将成为边界事件的替代方案。

图 5-9 错误事件触发的事件子流程示例

如图 5-10 和图 5-11 所示的两个流程示例中，嵌入式子流程都会抛出一个错误事件，并且错误都是使用用户任务捕获和处理的。

图 5-10 和图 5-11 所示的流程示例都执行相同的任务。然而这两种建模方法也有如下两个不同之处。

图 5-10 错误触发的嵌入式事件子流程示例

(1) 嵌入式子流程使用与承载它的作用域相同的执行来执行，这意味着嵌入式子流程可以访问其作用域的局部变量。当使用边界事件时，为执行嵌入式子流程而创建的执行将被离开边界事件的序列流删除。这意味着由嵌入式子流程创建的变量不再可用。

(2) 当使用事件子流程时，事件完全由添加到其中的子流程处理。当使用边界事件时，该事件由父流程处理。

这两个差异可以用来辅助确定究竟是边界事件还是嵌入式子流程更适合解决特定的流程建模和实现问题。

图 5-11 错误边界事件触发的嵌入式事件子流程示例

5.4 事务子流程

事务子流程是一个嵌入式子流程，可用于将多个活动分组到一个事务。事务是一个逻辑工作单位，它允许对一组单独的活动进行分组，这样它们可以一起作为一个整体同时成功或失败。

一个事务有以下 3 种可能的结果。

(1) 如果事务没有被突然取消或终止，那么事务是成功的。如果一个事务子流程成功了，那么它将使用传出序列流。如果稍后在流程中抛出补偿事件，那么可能会补偿成功的事务。注意，与“普通的”嵌入式子流程一样，事务子流程可以在成功完成后使用中间抛出补偿事件进行补偿。

(2) 如果执行到达取消结束事件，事务就将被取消。在这种情况下，所有执行都被终止和取消。然后将剩下的一个执行设置为取消边界事件，该事件会触发补偿。补偿完成后，事务子流程将沿着取消边界事件的传出序列流离开。

(3) 如果抛出的错误事件不在事务子流程的作用域内被捕获，那么事务将被终止。在这种情况下，不会执行补偿。

【例 5-5】 事务子流程示例。

事务子流程示例如图 5-12 所示。

注意，不要混淆 BPMN 事务子流程和技术事务（ACID）。BPMN 事务子流程不是界定技术事务范围的方法。

图 5-12 事务子流程示例

BPMN 事务与技术事务的区别有以下 4 项。

(1) ACID 事务通常是短暂的，而 BPMN 事务可能需要几个小时、几天甚至几个月才能完成。比如考虑事务活动中有用户任务的情况，通常，人们的响应时间比应用程序长很多。或者，在另一种情况下，BPMN 事务可能会等待某个业务事件发生，比如某个特定订单的完成。与更新数据库中的记录或使用事务队列存储消息相比，此类操作的完成时间通常要长得多。

(2) 由于不可能将技术事务的作用域限定在业务活动的持续时间内，所以 BPMN 事务通常会跨越多个 ACID 事务。

(3) 由于 BPMN 事务跨越多个 ACID 事务，所以会丢失 ACID 属性。以图 5-12 所示的例子为例。假设“预订酒店”和“信用卡扣款”操作是在不同的 ACID 事务中执行的，还假设“预订酒店”活动是成功的。现在就可能会有一个中间不一致的状态：比如客户已经完成了酒店预订，但还没有被收取信用卡费用。而且，在一个 ACID 事务中，也可能执行不同顺序的操作，因此也会有一个中间不一致的状态。这里的不同之处在于，不一致状态在事务作用域之外是可见的。例如，如果使用外部预订服务进行预订，则使用相同预订服务的第三方能看到预订了的酒店。这意味着，当实现业务事务时，完全失去了隔离属性（当然，在处理 ACID 事务时，通常也放松了隔离，以允许更高级别的并发性，但是在那里可以有细粒度的控制，中间不一致性只在非常短的时间内出现）。

(4) 在传统意义上，BPMN 业务事务也不能回滚。由于它跨越多个 ACID 事务，其中一些 ACID 事务可能在 BPMN 事务被取消时已经被提交了。在这一点上，它们不能再回滚了。

由于 BPMN 事务本质上是长时间运行的，因此需要以不同的方式处理缺少隔离和回滚机制的问题。在实践中，通常都是以领域特有的方式来处理这些问题。除此之外，没有更好的解决方案。

(1) 回滚是通过使用补偿来执行的。如果在事务作用域内抛出取消事件，那么所有执行完成的活动和具有补偿处理程序的活动都会被补偿。

(2) 缺乏隔离也常常通过使用领域特有的解决方案来解决。例如，在上面的例子中，一个酒店的房间可能在确定第一个客户能够支付之前就被预订给了第二个客户。虽然从业务的角度来看，这可能是不可取的，但是预订服务可能会选择允许一定数量的超额预订。

(3) 此外，由于在发生危险时可以终止事务，因此预订服务必须处理这样的情况：预订了酒店房间，但从未尝试付款（由于事务已终止）。在这种情况下，预订服务可能会选择这样一种策略：预订酒店房间超时，如果到那时还没有收到付款，预订将被取消。

总而言之，虽然 ACID 事务为这些问题提供了一个通用的解决方案（回滚、隔离级别和启发式结果），但是在实现业务事务时，需要找到针对这些问题的领域特有的解决方案。

基于 ACID 事务和乐观并发的一致性：BPMN 事务保证一致性，因为要么所有活动都成功完成，要么如果某些活动无法执行，就会补偿所有其他已成功完成的活动所造成的影响。所以不管怎样，最终都处于一致的状态。

然而，必须认识到，在 Camunda 中，BPMN 事务的一致性模型是叠加在流程执行的一致性模型之上的。Camunda 引擎以事务方式执行流程。并发性通过使用乐观锁定来解决。在流程引擎中的 BPMN 错误、取消和补偿事件构建在相同的 ACID 事务和乐观锁定之上。例如，一个取消结束事件只有在实际到达时才会触发补偿。如果之前的服务任务抛出了未声明的异常，那么将无法到达。如果底层 ACID 事务中的其他参与者将事务设置为仅回滚（Rollback-Only）状态，那么就不能提交补偿处理程序的结果。此外，当两个并发执行到达取消结束事件时，补偿可能会被触发两次，并最终抛出乐观锁定异常来宣告失败。综上所述，当在核心引擎中实现 BPMN 事务时，与实现“普通的”流程和子流程一样，适用的是同一套规则。因此，为了有效地保证一致性，实现流程的时候必须考虑到乐观的事务执行模型。更多信息，请参阅有关乐观锁定的文档。

第二部分

Camunda介绍

第 6 章 Camunda 简介

6.1 Camunda BPM 主要组件

Camunda BPM 是使用 Java 开发的，其核心流程引擎（也叫 Camunda 引擎，简称引擎）运行在 JVM 里面，是一个纯 Java 库。Camunda BPM 还可以完美地与 Java EE 和 Spring 框架结合。除了核心流程引擎之外，它还在此基础上提供了一系列 workflow 管理、操作和监控的工具。

本书基于 Camunda 7.10 版。Camunda BPM 包含的主要组件如图 6-1 所示。

图 6-1 Camunda 主要组件

(1) BPMN workflow 引擎 (Workflow Engine)。Camunda workflow 引擎既适用于服务或者微服务编排，也适用于人工任务管理。它既可以作为远程 REST 服务，又可以嵌入 Java 应用中。它支持 BPMN 2.0 规范。

为了方便非 Java 程序的使用，Camunda 还提供了完备的 RESTful API 接口来方便远程使用流程引擎。对非 Java 开发者来说，这不能不说是一个福音。

(2) DMN 决策引擎 (Decision Engine)。Camunda 决策引擎可以执行业务驱动的决策表。它预置于 workflow 引擎当中。当然，它也可以作为远程 REST 服务或者 Java 应用单独使用。它支持 DMN 1.3 规范。

(3) Modeler。Camunda Modeler 是一个易用的应用程序，用来编辑 BPMN 流程图和 DMN 决策表。还可以通过它把创建好的流程图或者决策表部署到 Camunda 引擎中来执行。

(4) 任务列表 (Tasklist)。Camunda Tasklist 是一个 Web 应用。可以用来管理人工 workflow 和用户任务。通过它，终端用户可以检查 workflow 任务，处理分配给自己的工作，并通过表单

为任务提供数据输入。

(5) Cockpit。Camunda Cockpit 是一个 Web 应用，用于监控工作流和决策的执行，并提供流程操作相关的功能。通过它，用户可以搜索流程实例，检查流程执行状态，修复执行失败的流程。简言之，Cockpit 可以帮助用户发现、分析并解决流程执行过程中遇到的问题。

(6) Admin。Camunda Admin 是一个 Web 应用。用来管理用户、群组和权限。它可以把用户分组、对用户授权。也可以通过 LDAP 把已经存在的用户集成进来。

(7) Optimize。Camunda Optimize 提供了创建报表的功能。它通过仪表盘的方式呈现报表结果，以便监控其运行状态。除此之外，还可以配置告警触发功能，或者使用分析工具来深入发现流程中的“瓶颈”。

6.2 Camunda BPM 架构概述

Camunda BPM 既可以作为一个单独的流程引擎服务器使用，也可以作为一个嵌入式的定制的 Java 程序。为此，Camunda BPM 的核心流程引擎被设计为一个轻量级的模块，以减少对第三方库的依赖。另外，可嵌入的能力使得在选择编程模型的时候有了更大的空间。比如，流程引擎可以被 Spring 管理或者加入到 JTA 事务中，并且支持线程模型。

6.2.1 流程引擎架构

流程引擎由多个组件构成，其架构示意如图 6-2 所示。

图 6-2 流程引擎架构示意

1. 公共 API

面向服务的 API，允许 Java 应用程序与流程引擎进行交互。流程引擎的不同职责（也就是流程存储库、运行时流程交互、任务管理等）被分离成单独的服务。公共 API（Public API）采用命令式的访问模式：进入流程引擎的线程通过命令拦截器路由，该命令拦截器用于设置线程上下文，比如事务等。

2. BPMN 2.0 核心引擎

BPMN 2.0 核心引擎（BPMN 2.0 Core Engine）是流程引擎的核心。它包含一个图结构的轻量级执行引擎（Process Virtual Machine, PVM，流程虚拟机）、一个用来将 BPMN 2.0 XML 文件转换为 Java 对象的解析器和一组 BPMN 行为实现（为 BPMN 2.0 结构体，如网关或服务任务等提供实现）。

3. 作业执行器

作业执行器（Job Executor）也就是作业执行程序，负责处理异步的后台工作，如流程中的定时器或异步延续（Asynchronous Continuation）。

4. 持久层

流程引擎有一个持久层（Persistence Layer），负责将流程实例状态持久化到关系数据库中。Camunda 流程引擎使用 MyBatis 映射引擎进行对象关系映射。

6.2.2 Camunda BPM 平台架构

Camunda BPM 是一个灵活的框架，可以部署在不同的场景中。本节简单介绍以下 3 种常见的部署场景。

1. 嵌入式流程引擎

嵌入式流程引擎就是将流程引擎作为应用程序库添加到自定义的应用程序中。通过这种方式，流程引擎可以很容易地随着应用程序的生命周期而启动和停止。嵌入式流程引擎如图 6-3 所示。

可以在共享数据库之上运行多个嵌入式流程引擎。

2. 共享的、容器管理的流程引擎

共享的、容器管理的流程引擎是在运行时的容器（Servlet 容器、应用程序服务器等）中启动的。流程引擎作为容器服务提供，可以被部署在容器内的所有应用程序共享。这个概念可以与 JMS 消息队列进行类比：JMS 消息队列由运行时的环境提供，可以被所有应用程序使用。流程部署和应用程序之间存在一对一的映射，即流程引擎跟踪应用程序部署的流程定义，并将执行委托给相应的应用程序。共享流程引擎如图 6-4 所示。

图 6-3 嵌入式流程引擎

图 6-4 共享流程引擎

3. 独立的(远程)流程引擎服务器

独立的（远程）流程引擎服务器即流程引擎，作为网络服务提供。独立的（远程）流程引擎如图 6-5 所示。

图 6-5 独立流程引擎

运行在网络上的不同应用程序可以通过远程通信信道与流程引擎交互。远程访问流程引擎的最简单方法是使用内置的 REST API。可以使用不同的通信通道（如 SOAP Web Services 或者 JMS），但需要由用户自己实现。

6.2.3 集群模式

为了提供扩展或故障转移功能，流程引擎可以分布到集群中的不同节点上。在这种情况下，每个流程引擎实例必须连接到一个共享的数据库。集群模式如图 6-6 所示。

图 6-6 集群模式

各个流程引擎实例不会跨事务维护会话状态。每当流程引擎运行一个事务时，就会将整个状态刷新到共享数据库中。这使得负载均衡成为可能，也就是将在相同流程实例中工作的后续请求路由到不同的集群节点上。这个模型非常简单易懂，并且在部署集群时施加的限制很有限。就流程引擎而言，用于扩展的设置和用于故障转移的设置之间没有区别（因为流程引擎在事务之间不会保持会话状态）。

6.2.4 多租户模型

为了使一个 Camunda 引擎为多个独立方提供服务，流程引擎支持多租户。它支持以下两种多租户模式。

- (1) 使用不同的数据库模式或数据库进行表级数据分离。
- (2) 使用租户标记进行行级数据分离。

用户应该选择适合其数据分隔需求的模型。Camunda 的 API 提供了对特定于每个租户的流程和相关数据的访问方式。详细内容见本书第 7 章的 7.18 节。

第7章 流程引擎

7.1 流程引擎基本概念

本节介绍流程引擎内部使用的一些核心概念。了解这些基本概念和原理会使流程引擎 API 变得更容易使用。

7.1.1 流程定义

流程定义（Process Definition）定义的是流程的结构，也可以认为流程定义就是流程。Camunda BPM 使用 BPMN 2.0 作为流程定义的主要建模语言。

在 Camunda BPM 中，可以使用 BPMN 2.0 XML 格式将流程部署到流程引擎中。XML 文件被解析并转换为流程定义图结构。这个图结构由流程引擎负责执行。

1. 查询流程定义

可以使用 RepositoryService 提供的 Java API 和 ProcessDefinitionQuery 来查询所有已部署的流程定义。

【例 7-1】 查询流程定义。

查询流程定义的示例，代码如下：

```
List<ProcessDefinition> processDefinitions = repositoryService.  
 createProcessDefinitionQuery()  
 .processDefinitionKey("invoice")  
 .orderByProcessDefinitionVersion()  
 .asc()  
 .list();
```

上面的查询返回流程定义键（Process Definition Key）为 invoice 的所有已部署的流程定义，并按版本（Version）属性排序。

2. 键和版本

流程定义中的键（Key）是一个流程的逻辑标识符。它会在整个 API 中使用，尤其是启动一个流程实例时。流程定义的键由 BPMN 2.0 XML 文件中 <process ... > 元素的 id 属性指定：

```
<process id="invoice" name="invoice receipt" isExecutable="true">  
 ...  
</process>
```

如果在多个流程中使用了同样的键，那么它们会被流程引擎当作同一个流程定义的不同

版本，见本章 7.11 节的详细介绍。

3. 挂起流程定义

挂起 (Suspend) 一个流程定义会暂时禁用它。也就是说，当它被挂起的时候不能被实例化。Runtime Service Java API 可以用来挂起一个流程定义。同样，也可以用它来激活一个流程定义。

7.1.2 流程实例

流程实例 (Process Instance) 是流程定义的一次单独执行。流程实例与流程定义的关系与面向对象编程中的对象与类的关系相同。在此类比中，流程实例扮演的是对象角色，而流程定义扮演的是类的角色。

流程引擎负责创建流程实例并管理它们的状态。如果启动一个包含等待状态的流程实例 (例如一个用户任务)，流程引擎必须确保流程实例的状态被捕获到并被存储在数据库中，直到退出等待状态，也就是用户任务完成。

1. 启动一个流程实例

启动一个流程实例最简单的方法是使用 runtimeService 提供的 startProcessInstanceByKey(...) 方法。

【例 7-2】 启动流程实例。

启动流程实例的示例代码如下：

```
ProcessInstance instance = runtimeService.startProcessInstanceByKey
("invoice");
```

也可以有选择地传入一些变量。示例代码如下：

```
Map<String, Object> variables = new HashMap<String, Object>();
variables.put("creditor", "Nice Pizza Inc.");
ProcessInstance instance = runtimeService.startProcessInstanceByKey ("invoice",
variables);
```

流程变量从属于一个流程实例的所有任务，当流程实例进入等待状态的时候，它们会被自动地持久化到数据库中。

如果使用 Tasklist 来启动流程实例，startableInTasklist 选项可以指定哪些流程是用户可以启动的。

例如，如果只能启动父流程而不能启动子流程，那么可以把流程 XML 文件 (*.bpmn) 进行如下调整：

```
<process id="subProcess"
  name="Process called from Super Process"
  isExecutable="true"
  camunda:isStartableInTasklist="false">
  ...
</process>
```

2. 在任意一组活动中启动流程实例

startProcessInstanceByKey 和 startProcessInstanceById 方法在其默认初始活动中启动流程实例，这通常是流程定义的单个空白开始事件。通过对流程实例使用 Fluent 构建器，也可以从流程实例的任何位置启动一个新的流程实例。可以通过 RuntimeService 的

`createProcessInstanceByKey` 和 `createProcessInstanceById` 方法访问 Fluent 构建器。

【例 7-3】 在活动中启动流程实例。

下面的示例代码表示在 `SendInvoiceReceiptTask` 活动和嵌入式子流程 `DeliverPizzaSubProcess` 活动之前启动了一个流程实例。

```
ProcessInstance instance = runtimeService.createProcessInstanceByKey
("invoice")
.startBeforeActivity("SendInvoiceReceiptTask")
.setVariable("creditor", "Nice Pizza Inc.")
.startBeforeActivity("DeliverPizzaSubProcess")
.setVariableLocal("destination", "12 High Street")
.execute();
```

Fluent 构建器允许提交任意数量的实例化指令。在调用 `execute` 方法时，流程引擎按照指定的顺序执行这些指令。在上面的示例中，流程引擎首先启动 `SendInvoiceReceiptTask` 任务并执行流程，直到它到达等待状态，然后启动 `DeliverPizzaTask` 任务并执行相同的操作。在这两条指令之后，`execute` 调用才返回。

要访问流程实例在执行过程中使用的最新变量，可以使用 `executeWithVariablesInReturn`，而不是 `execute` 方法。示例代码如下：

```
ProcessInstanceWithVariables instance = runtimeService.
CreateProcessInstanceByKey("invoice")
.startBeforeActivity("SendInvoiceReceiptTask")
.setVariable("creditor", "Nice Pizza Inc.")
.startBeforeActivity("DeliverPizzaSubProcess")
.setVariableLocal("destination", "12 High Street")
.executeWithVariablesInReturn();
```

如果流程实例结束或达到等待状态，`executeWithVariablesInReturn` 将返回。返回的 `ProcessInstanceWithVariables` 对象包含流程实例和变量的最新信息。

3. 查询流程实例

可以使用 `RuntimeService` 提供的 `ProcessInstanceQuery` 方法查询当前正在运行的所有流程实例。

【例 7-4】 流程实例查询。

流程实例查询示例代码如下：

```
runtimeService.createProcessInstanceQuery()
.processDefinitionKey("invoice")
.variableValueEquals("creditor", "Nice Pizza Inc.")
.list();
```

上述查询会为 `invoice` 流程选择 `creditor` 为 `Nice Pizza Inc.` 的所有流程实例。

4. 与流程实例交互

一旦执行了对特定流程实例或流程实例列表的查询，就可以与之进行交互。与流程实例交互的方法有多种，最常见的有以下 3 种。

- (1) 触发它（使它继续执行）。通过消息事件或者信号事件。
- (2) 取消它。通过使用 `RuntimeService.deleteProcessInstance(...)` 方法。
- (3) 开始/取消任何活动。通过使用流程实例修改特性。

如果流程使用了至少一个用户任务，还可以使用 `TaskService API` 来与流程实例交互。

5. 挂起流程实例

如果希望确保流程实例不再被执行，那么可以选择挂起流程实例。例如，如果流程变量没有处于期望的状态，可以挂起流程实例以安全地修改这个变量。具体来说，挂起意味着不允许修改流程实例令牌（即当前正在执行的活动）状态的所有操作。例如，不允许为挂起的流程实例发出信号事件或者完成一个用户任务，因为这些操作将随后继续流程实例的执行。然而，像设置或删除变量这样的操作仍然是允许的，因为它们不会改变令牌的状态。

此外，在挂起流程实例时，属于该实例的所有任务都将暂停。因此，再也不能调用对任务生命周期有影响的操作。例如用户分配、任务委托、任务完成等。但是，任何不涉及生命周期的操作仍然是允许的，比如设置变量或添加注解等。

可以使用 `RuntimeService` 的 `suspendProcessInstanceById(...)` 方法挂起流程实例。同样，它也可以被再次激活。

如果想挂起给定流程的所有流程实例，可以使用 `RepositoryService` 的 `suspendProcessDefinitionById(...)` 方法并指定 `suspendProcessInstances` 选项。

7.1.3 执行

如果流程实例包含多个执行路径（比如在并行网关之后），那么必须区分流程实例当前的活动路径。

【例 7-5】 并发执行。

在下面的例子中，`Receive Payment` 和 `Ship Order` 两个用户任务可以同时处于活动状态。并发执行示例如图 7-1 所示。

图 7-1 并发执行示例

在流程引擎内部，流程引擎为此流程实例创建了两个并发执行，`Receive Payment` 和 `Ship Order` 这两个执行路径各一个。

执行是分层的，流程实例的所有执行构成了一棵树。流程实例本身是一个执行，是树的根节点。

可以使用 `runtimeService` 提供的 `ExecutionQuery` 来查询流程的执行。

【例 7-6】 查询执行示例。

查询执行示例代码如下：

```
runtimeService.createExecutionQuery()
 .processInstanceId(id)
 .list();
```

例 7-5 会返回指定流程实例的所有执行。

7.1.4 活动实例

活动实例的概念与执行的概念类似，但使用的是不同的视角。虽然可以将执行想象成在流程中移动的令牌，但活动实例表示的是活动的单个实例（任务、子流程等）。因此，活动实例的概念更加面向状态。

根据 BPMN 2.0 提供的作用域结构，活动实例也可以构建出一棵树。相同级别的子流程上的活动（例如包含在相同子流程中相同作用域的一部分）在它们的活动实例树中也处于相同级别上。

【例 7-7】 活动实例树。

活动实例树示例如下：

(1) 并行网关后有两个并行用户任务的流程，其代码如下：

```
ProcessInstance
  receive payment
  ship order
```

(2) 并行网关后有两个并行多实例用户任务的流程，其代码如下：

```
ProcessInstance
  receive payment - Multi-Instance Body
 receive payment
 receive payment
  ship order - Multi-Instance Body
 ship order
```

注意，多实例活动由一个多实例主体和一个内部活动组成。多实例主体是围绕内部活动的作用域，它收集内部活动的活动实例。

(3) 嵌入式子流程中的用户任务，其代码如下：

```
ProcessInstance
  Subprocess
 receive payment
```

(4) 在用户任务后面抛出补偿事件的流程，其代码如下：

```
ProcessInstance
  cancel order
  cancel shipping
```

1. 检索活动实例

目前，只能为指定的流程实例检索到活动实例，其代码如下：

```
ActivityInstance rootActivityInstance = runtimeService.getActivityInstance
 (processInstance.getProcessInstanceId());
```

2. 身份和唯一性

每个活动实例都分配了一个唯一的 ID。这个 ID 是持久化的，如果多次调用这个方法，那么每次都返回相同的活动实例 ID。

3. 与执行的关系

流程引擎中执行的概念与活动实例概念并不完全相同，因为执行树通常与 BPMN 中的活动或作用域概念不一样。通常，在执行和活动实例之间存在 n 对 1 的关系。也就是说，在给定的时间点，一个活动实例可以链接到多个执行。此外，没法保证启动活动实例的同一个执行也会结束它。其主要原因是流程引擎为了压缩执行树而进行了几个内部优化，这可能会导致执行树被重新排序和剪枝。这会导致：一种情况是一个执行启动了一个活动实例，而另一个执行结束了它；另一种特殊情况是关于流程实例的，如果流程实例正在执行流程定义作用域以外的活动（例如用户任务），那么根活动实例和用户任务活动实例都将引用它。

注意，如果需要根据 BPMN 流程模型来解释流程实例的状态，那么使用活动实例树通常比使用执行树更容易。

7.1.5 作业和作业定义

Camunda 流程引擎包含一个名为作业执行器（Job Executor）的组件。作业执行器是一个可调度的组件，负责执行异步的后台工作。比如，每当流程引擎到达定时器事件时，它将停止执行，并将当前状态持久化到数据库中，创建一个作业以便在将来恢复执行。作业有一个截止日期，它可以通过使用 BPMN XML 中提供的定时器表达式计算出来。

当部署流程时，流程引擎为流程中的每个活动创建作业定义，该定义将在运行时创建作业。通过作业定义可以查询关于流程中的定时器和异步延续的信息。

1. 查询作业

可以通过 `managementService` 来查询作业。

【例 7-8】 查询作业。

查询在指定日期后到期的所有作业的示例，代码如下：

```
managementService.createJobQuery()
 .duedateHigherThan(someDate)
 .list()
```

2. 查询作业定义

【例 7-9】 查询作业定义。

使用 `managementService` 查询作业定义的示例，代码如下：

```
managementService.createJobDefinitionQuery()
 .processDefinitionKey("orderProcess")
 .list()
```

其结果将包含 `orderProcess` 中所有定时器和异步延续的信息。

3. 作业挂起和激活作业

作业挂起（Job Suspension）用来防止作业被执行。可以在不同的级别上控制作业挂起。

（1）作业实例级别。可以通过 `managementService.suspendJob(...)` 直接挂起单个作业，或者在挂起流程实例或作业定义时以传递的方式挂起其所有作业。

（2）作业定义级别。某个定时器或活动的所有实例都可以被挂起。

根据作业定义来挂起作业，允许挂起某个定时器或异步延续的所有实例。直观地说，可以这样来挂起流程中的某个活动：所有流程实例将一直向前执行，直到它们到达该活动，然后由于该活动是挂起的，所以不会再继续执行。

【例 7-10】 挂起作业。

假设有一个使用 `orderProcess` 作为键部署的流程，该流程包含一个名为 `processPayment` 的服务任务。由于服务任务配置了异步延续，所以作业执行器将执行服务任务。

防止 `processPayment` 服务被执行的示例，代码如下：

```
List<JobDefinition> jobDefinitions = managementService.  
 CreateJobDefinitionQuery()  
 .processDefinitionKey("orderProcess")  
 .activityIdIn("processPayment")  
 .list();  
  
for (JobDefinition jobDefinition : jobDefinitions) {  
 managementService.suspendJobDefinitionById(jobDefinition.getId(), true);  
}
```

7.2 流程引擎的引导

根据流程引擎管理方式的不同，可以使用多种方式来配置和创建流程引擎。这取决于应用程序管理流程引擎，还是使用共享的、容器管理的流程引擎。

7.2.1 应用程序管理流程引擎

应用程序管理流程引擎即将流程引擎作为应用程序的一部分来进行管理。有以下方法可以对其进行配置。

- (1) 通过 Java API 编码进行配置。
- (2) 通过 XML 文件进行配置。
- (3) 通过 Spring 进行配置。

7.2.2 共享的、容器管理的流程引擎

共享的、容器管理的流程引擎即选择容器（例如 Tomcat、JBoss 或 IBM WebSphere）来管理流程引擎。其配置以容器特有的方式执行。

7.3 流程引擎 API

7.3.1 服务 API

与流程引擎交互最常见的方式就是使用 Java API。其起点是创建一个流程引擎。有了流程引擎，就可以从中获取各种服务，因为它提供了工作流和流程管理的方法。流程引擎和服务对象是线程安全的，因此可以为整个服务器保存一个全局的引用。流程引擎的主要 API 如图 7-2 所示。

图 7-2 流程引擎的主要 API

服务 API 引用方式示例，代码如下：

```

ProcessEngine processEngine = ProcessEngines.getDefaultProcessEngine();

RepositoryService repositoryService = processEngine.getRepositoryService();
RuntimeService runtimeService = processEngine.getRuntimeService();
TaskService taskService = processEngine.getTaskService();
IdentityService identityService = processEngine.getIdentityService();
FormService formService = processEngine.getFormService();
HistoryService historyService = processEngine.getHistoryService();
ManagementService managementService = processEngine.getManagementService();
FilterService filterService = processEngine.getFilterService();
ExternalTaskService externalTaskService = processEngine.
 getExternalTaskService();
CaseService caseService = processEngine.getCaseService();
DecisionService decisionService = processEngine.getDecisionService();
  
```

在上面的示例代码中，第一次调用 `ProcessEngines.getDefaultProcessEngine()` 方法会初始化并返回一个流程引擎的实例，之后的调用则会返回同一个实例。可以通过 `ProcessEngines.init()` 和 `ProcessEngines.destroy()` 方法来创建或者销毁流程引擎。

Camunda 会扫描所有名为 `camunda.cfg.xml` 和 `activiti.cfg.xml` 的配置文件。对于前者，Camunda 会通过以下方式来创建流程引擎。

```

ProcessEngineConfiguration
 .createProcessEngineConfigurationFromInputStream(inputStream)
 .buildProcessEngine()
  
```

而对于 `activiti.cfg.xml` 文件，Camunda 则用 Spring 的方式来创建流程引擎。也就是说，首先会创建 Spring 应用上下文，然后从应用上下文中获取流程引擎。

Camunda BPM 中所有服务都是无状态的。因此，可以很容易地在集群的多个服务器中运行多个 Camunda BPM 的实例，所有的实例都使用同一个数据库，因此不用关心请求是被哪个服务器执行的。

1. RepositoryService

当使用 Camunda 引擎的时候，`RepositoryService` 很可能是第一个需要打交道的服务。这个服务提供了管理和操控流程部署和流程定义的操作方法。其中，流程定义是 BPMN 2.0 流

程对应的 Java 对象，它代表了流程每一步的结构和行为；而流程部署则是流程引擎中打包流程的单位。一个部署可以包含多个 BPMN 2.0 XML 文件，以及任何其他资源。开发者可以自行选择什么可以打包在一个部署里面。它既可以是一个单一的 BPMN 2.0 XML 文件，也可以包含整个流程包及其相关的资源。例如，一个 HR 流程部署可以包含与这个流程相关的所有资源。RepositoryService 可以用来部署这样的包。

部署流程意味着这个部署包会被首先上传到流程引擎，流程引擎会检查并解析所有的流程，然后再存入数据库。从那以后，系统就会知道这个部署，其中包含的流程也就可以开始运行了。

此外，RepositoryService 还允许执行以下操作：

- (1) 查询流程引擎所知道的部署和流程定义。
- (2) 挂起、激活流程定义。挂起意味着不能进行下一步的流程操作，而激活则是反操作。
- (3) 获取各种资源，比如部署中包含的文件，或者引擎自动生成的流程图等。

2. RuntimeService

RepositoryService 关注的是静态信息，也就是不变的、或者是不经常改变的数据。而 RuntimeService 则相反，它处理的是已启动的流程实例。前面提到过，流程定义定义的是流程中每一步的结构和行为。而流程实例则是上述流程定义的一次执行。对每一个流程定义，通常会有多个流程实例在同时运行。

RuntimeService 也被用来获取或者存储流程变量。流程变量是特定于流程实例的数据，它可以在流程的各种构造中使用。例如，排他网关通常使用流程变量来决定下一步选取哪一条路径来执行。

RuntimeService 也被用来查询流程实例和执行(Execution)。这里面的执行表示的是 BPMN 2.0 中令牌(Token)的概念。一般来说，一个执行就是一个指向流程实例当前所处位置的一个指针。一个流程实例可以有各种等待状态，而 RuntimeService 则包含各种操作以“通知”流程实例受到了外部触发，因此流程实例可以继续执行了。

3. TaskService

需要被用户或者系统执行的任务是流程引擎的核心。围绕着任务的所有资源都被打包在 TaskService 中，例如：

- (1) 查询分配给用户或组的任务。
- (2) 创建新的独立任务。这些独立任务是与流程引擎无关的。
- (3) 控制将任务分配给哪个用户，或者哪些用户，以及以何种方式参与到任务中。
- (4) 认领并完成一个任务。认领是指某个用户决定承担某个任务，也就是说这个用户会完成这个任务。完成指的是“做完与这个任务相关的工作”。通常，认领并完成任务是在填写某种形式的表单。

4. IdentityService

IdentityService 用来管理(创建、更新、删除、查询等)用户和组。需要注意的是，核心引擎在运行时并不做关于用户的任何检查。例如，一个任务可以分配给任意用户，引擎并不会验证系统是否知道这个用户。主要原因是引擎可以与 LDAP、Active Directory 等其他服务一起协同工作。相关的检查交由对应的服务来完成。

5. FormService

FormService 是可选服务。这就意味着即使没有 FormService，Camunda 引擎也可以在不

牺牲任何功能的情况下正常运转。FormService 引入了开始表单(Start Form)和任务表单(Task Form)。开始表单是在流程开始前显示给用户的表单, 而任务表单则是在用户准备要完成任务的时候显示的表单。这些表单都可以在 BPMN 2.0 流程中定义。通过 FormService 使得引用这些表单变得更加简单、方便。

6. HistoryService

HistoryService 暴露的是流程引擎收集到的所有历史数据。当执行流程的时候, 引擎会收集到大量的数据(收集哪些数据是可配的), 比如流程实例的开始事件、谁做了某项任务、花了多长时间完成这个任务、流程实例执行经过了哪些路径等。HistoryService 提供了对这些数据的查询能力。

7. ManagementService

通常在编写定制化应用时需要用到 ManagementService。它允许用户获取关于数据库表及其元数据的信息。此外, 它还提供了关于作业的查询能力和管理操作。在流程引擎中, 作业用途广泛, 可用于定时器、异步延续、延迟挂起、激活等。

8. FilterService

FilterService 允许创建和管理过滤器。过滤器是像查询任务那样存储起来的查询操作。比如, Tasklist 使用过滤器来过滤用户任务。

9. ExternalTaskService

ExternalTaskService 提供对外部任务实例的访问。外部任务表示的是独立于流程引擎并在外部处理的工作单元。

10. CaseService

CaseService 跟 runtimeService 类似, 只是 CaseService 用于案例实例。其处理与案例相关的工作: 比如开始一个新的案例实例、管理案例执行的生命周期等。CaseService 还用于检索和更新案例实例的流程变量。

11. DecisionService

DecisionService 用于评估部署到流程引擎中的决策。它是评估业务规则任务中决策的另外一种替代方法。

7.3.2 查询 API

以下方法可用于流程引擎中查询数据。

- (1) Java 查询 API。使用 Fluent Java API 来查询流程引擎实体, 比如流程实例、任务等。
- (2) REST 查询 API。通过 REST API 来查询流程引擎实体, 比如流程实例、任务等。
- (3) 原生查询。如果缺乏需要的查询能力(比如 OR 条件查询), 可以提供自定义的 SQL 查询语句来查询流程引擎实体, 比如流程实例、任务等。
- (4) 定制化查询。使用完全定制的查询和自己的 MyBatis 映射来查询对象, 或者使用领域数据来连接到流程引擎。
- (5) SQL 查询。使用数据库的 SQL 语句查询功能。

推荐做法是使用其中的任意一种查询 API。

通过 Java 查询 API, 可以使用 Fluent API 来编写类型安全的查询。可以在查询中添加各

种条件（所有这些条件一起通过逻辑与（AND）使用），并且按照明确的顺序进行排序。

【例 7-11】 查询 API。

查询 API 的示例，代码如下：

```
List<Task> tasks = taskService.createTaskQuery()
 .taskAssignee("Colin")
 .processVariableValueEquals("orderId", "9527")
 .orderByDueDate().asc()
 .list();
```

1. OR 查询

在默认情况下，查询 API 把所有的过滤条件通过逻辑与连接起来。此外，逻辑或（OR）查询使得所有过滤条件可以通过逻辑或连接起来。

注意：逻辑或查询只适用于任务查询。不适用于逻辑或查询的有 `orderBy...()`、`initializeFormKeys()`、`withCandidateGroups()`、`withoutCandidateGroups()`、`withCandidateUsers()`、`withoutCandidateUsers()`。

在调用 `or()` 方法后，后面可以跟着一系列的过滤条件，每一个过滤条件都是通过 OR 表达式连接起来的。调用 `endOr()` 方法标志着结束 OR 查询。调用这两个方法相当于把过滤条件放在了括号中。

【例 7-12】 OR 查询。

OR 查询示例，代码如下：

```
List<Task> tasks = taskService.createTaskQuery()
 .taskAssignee("Colin")
 .or()
 .taskName("Approve Invoice")
 .taskPriority(5)
 .endOr()
 .list();
```

上述查询获取的是所有分配给 Colin 的任务，并且需要同时满足任务名是 Approve Invoice 或者任务优先级为 5 的情况。在流程引擎内部，上述查询会转化为如下简化的 SQL 查询，代码如下：

```
SELECT DISTINCT *
FROM act_ru_task RES
WHERE  RES.assignee_ = 'Colin'
 AND ( Upper(RES.name_) = Upper('Approve Invoice')
 OR RES.priority_ = 5 );
```

在查询内部可以嵌入任意数量的 OR 查询。当构建的查询不仅包含单个 OR 查询，而且包含与 AND 表达式链接在一起的过滤条件时，AND 表达式将被放在前面，后面跟着 OR 查询。

与变量相关的过滤条件可以在 OR 查询中应用多次，代码如下：

```
List<Task> tasks = taskService.createTaskQuery()
 .or()
 .processVariableValueEquals("orderId", "9527")
 .processVariableValueEquals("orderId", "9528")
 .processVariableValueEquals("orderId", "9912")
 .endOr()
 .list();
```

除了与变量相关的过滤条件外，其他的行为是不同的。当在查询中使用非变量相关的过滤条件时，只有最后一个值会被真正使用到。非变量相关的查询示例，代码如下：

```
List<Task> tasks = taskService.createTaskQuery()
 .or()
 .taskCandidateGroup("sales")
 .taskCandidateGroup("controlling")
 .endOr()
 .list();
```

注意，上述例子中，过滤条件 `taskCandidateGroup` 中的 `sales` 被 `controlling` 替换掉了。为了避免这种情况，可以使用带 `In` 后缀的过滤条件。比如：`taskCandidateGroupIn()`；`tenantIdIn()`；`processDefinitionKeyIn()`。

2. REST 查询 API

Java 查询 API 也提供了 REST 服务接口。关于 REST 服务接口的详细信息，请参阅官网 <https://docs.camunda.org/manual/7.10/reference/rest/>。

3. 原生数据库查询

在数据查询时可能需要更加强大的查询功能，比如使用 OR 运算符，或者是使用查询 API 没法表达的限制条件。在这种情况下，可以使用 Camunda 提供的原生数据库查询语言，也就是说，用户可以自己写 SQL 查询语句。返回类型由使用的查询对象定义，数据会被映射到正确的对象上去，比如任务、流程对象、执行等。由于查询要直接使用数据库，因此需要自己使用数据库中定义的表名和列名。这就需要对内部数据结构有一定的了解，并且在查询的时候要多加小心。数据库表名可以通过 API 获取。

【例 7-13】原生数据库查询。

原生数据库查询示例，代码如下：

```
List<Task> tasks = taskService.createNativeTaskQuery()
 .sql("SELECT count(*) FROM " + managementService.getTableNames(Task.class) +
 " T WHERE T.NAME_ = #{taskName}")
 .parameter("taskName", "aOpenTask")
 .list();

long count = taskService.createNativeTaskQuery()
 .sql("SELECT count(*) FROM " + managementService.getTableNames(Task.class) +
 " T1, "
 + managementService.getTableNames(VariableInstanceEntity.class) + " V1
 WHERE V1.TASK_ID_ = T1.ID_")
 .count();
```

4. 自定义查询

出于查询性能考虑，有时不需要查询引擎对象，而是需要查询自己的数据，或者从不同表中搜集数据的 DTO 对象，这时需要使用自定义查询。详细信息，请参阅博客：<https://blog.camunda.com/post/2017/12/custom-queries/>。

5. SQL 查询

为了便于理解数据库的表，Camunda 把表的布局设计得很简单。因此为了实现报表等功能，可以直接使用 SQL 查询。

注意，不要随意更新表，以免破坏引擎数据。

7.4 流程变量

本节介绍流程中变量的概念。变量可用于向流程的运行时状态添加数据，更具体地说，是向变量作用域添加数据。改变这些实体状态的各种 API 方法可以用来更新附加的变量。通常，变量由名称和值组成。例如，如果一个活动设置了一个名为 *var* 的变量，后续活动就可以使用这个名称来访问它。变量的值是一个 Java 对象。

7.4.1 变量作用域和可见性

所有拥有变量的实体都称为变量作用域 (Variable Scopes)。这些是执行 (包括流程实例) 和任务。如前所述，流程实例的运行时状态由执行树表示。

在图 7-3 所示的流程变量作用域实例模型中，黑点标记的是活动的任务。

图 7-3 流程变量作用域实例模型

流程变量作用域实例运行时的结构示意图如图 7-4 所示。

图 7-4 流程变量作用域实例运行时的结构示意图

【例 7-14】 变量作用域示例。

一个流程实例有两个子执行，每个子执行创建一个任务。所有这 5 个实体（如图 7-5 所

示的 3 个执行（Execution）和两个任务（Task）都是变量作用域。箭头表示父子关系。在父作用域上定义的变量在每个子作用域中都是可见的，除非在子作用域里定义了同名的变量。相反，父作用域不能访问子作用域的变量。直接附加到相关作用域的变量称为局部变量。

图 7-5 流程变量作用域示例（一）

在这种情况下，在处理 Task 1 时，可以访问 worker 和 customer 变量。注意，由于作用域的结构，worker 变量可以定义两次，这样 Task 1 就可以访问与 Task 2 不同的 worker 变量。然而，两者都共享 customer 变量，这意味着如果某个任务更新了该变量，那么另一个任务也可以看到该更改。

例 7-14 中的两个任务都可以访问两个变量，而它们都不是局部变量。所有三个执行都有一个局部变量。

假设在 Task 1 上设置了一个本地变量 customer，其流程变量作用域示例如图 7-6 所示。

图 7-6 流程变量作用域示例（二）

虽然 Task 1 仍然可以访问名为 customer 和 worker 的两个变量，但 Execution 1 的 customer 变量是隐藏的，因此可访问的 customer 变量是 Task 1 的本地变量。

一般来说，变量在以下情况下是可以访问的：

- (1) 实例化流程。
- (2) 发送消息。
- (3) 任务生命周期转换，如完成或解决任务。
- (4) 从外部设置/获取变量。
- (5) 设置/获取委托中的变量。
- (6) 流程模型中的表达式。
- (7) 流程模型中的脚本。
- (8) (历史) 变量的查询。

7.4.2 变量设置和检索

为了设置和检索变量，流程引擎提供了一个 Java API，该 API 可以设置并检索 Java 对象。在内部，流程引擎将变量持久化到数据库中，因此流程引擎变量被序列化了。对于大多数应用程序而言，这是一个无关紧要的细节。然而在使用定制的 Java 类时，有时会对变量的序列化值感兴趣。想象一个监控应用程序管理许多流程应用程序的情况：它与这些应用程序的类解耦，因此不能访问它们的 Java 表示中的自定义变量。对于这种情况，流程引擎提供了一种检索和操作序列化值的方法。这可以归结为以下两个 API。

(1) Java 对象值 (Object Value) API。变量表示为 Java 对象。这些对象可以被直接设置为值并以相同的形式被检索。这种方式较为简单，是在将实现代码作为流程应用程序的一部分时推荐使用的方法。

(2) 类型化值 (Typed Value) API。将变量值包装在用于设置和检索变量的所谓类型化值中。类型化值提供对元数据的访问，比如流程引擎序列化变量的方式，以及变量的序列化表示（取决于类型）。元数据还包含变量是否是瞬态 (Transient) 的信息。

【例 7-15】 变量检索和设置。

使用上述两个 API 检索和设置整数变量的示例，代码如下：

```
// Java Object API: Get Variable
Integer val1 = (Integer) execution.getVariable("val1");

// Typed Value API: Get Variable
IntegerValue typedVal2 = execution.getVariableTyped("val2");
Integer val2 = typedVal2.getValue();

Integer diff = val1 - val2;

// Java Object API: Set Variable
execution.setVariable("diff", diff);

// Typed Value API: Set Variable
IntegerValue typedDiff = Variables.integerValue(diff);
execution.setVariable("diff", typedDiff);
```

上述两个 API 的细节将在本章 7.4.4 和 7.4.5 节中详细描述。

1. 将变量设置到指定作用域

可以从脚本、输入输出映射、监听器和服务任务中将变量设置到指定的作用域。此功能

实现了使用活动 ID 来标识目标作用域，如果没有找到变量的作用域，就会抛出异常。一旦找到目标作用域，变量将在其局部设置，这意味着即使目标作用域没有给定 ID 的变量，该变量也不会传播到其父作用域。

【例 7-16】 使用脚本作为 `executionListener`。

下面是使用脚本作为 `executionListener` 的示例用法，代码如下：

```
<camunda:executionListener event="end">
  <camunda:script
scriptFormat="groovy"><![CDATA[execution.setVariable("aVariable",
"aValue","aSubProcess");]]></camunda:script>
</camunda:executionListener>
```

【例 7-17】 使用 `DelegateVariableMapping` 实现输入输出映射。

另一个使用 `DelegateVariableMapping` 实现输入输出映射的示例用法，代码如下：

```
public class SetVariableToScopeMappingDelegate implements
  DelegateVariableMapping {
  @Override
  public void mapInputVariables(DelegateExecution superExecution, VariableMap
 subVariables) {
  }

  @Override
  public void mapOutputVariables(DelegateExecution superExecution, VariableScope
 subInstance) {
 superExecution.setVariable("aVariable","aValue","aSubProcess");
  }
}
```

例 7-17 是在 `aSubProcess` 的局部作用域设置变量，即使其父作用域中没有定义同名变量，它也不会传播到父作用域。

7.4.3 支持的变量值

流程引擎支持的变量值类型如图 7-7 所示。

图 7-7 支持的变量值类型

根据变量实际值的不同，将分配不同的类型。在可用的类型中，有 Boolean、Bytes、Short、Integer、Long、Double、Date、String、Null 9 种基本（Primitive）值类型，这意味着它们不需要额外的元数据来存储这些简单标准的 JDK 类的值，其代码如下：

```
Boolean: Instances of java.lang.Boolean
bytes: Instances of byte[]
short: Instances of java.lang.Short
integer: Instances of java.lang.Integer
long: Instances of java.lang.Long
double: Instances of java.lang.Double
date: Instances of java.util.Date
string: Instances of java.lang.String
null: null references
```

基本值与其他变量值的不同之处在于，它们可以在 API 查询（如流程实例查询）中用作过滤条件。

File 类型可用于存储文件或输入流的内容以及元数据，如文件名、编码和文件内容对应的 MIME 类型。

值类型对象表示自定义的 Java 对象。当持久化这样的变量时，它的值将根据序列化过程进行序列化。这些过程是可配置和可交换的。

注意，字符串有长度限制。字符串值存储在数据库列中，其类型为(n)varchar，长度限制为 4000 (Oracle 为 2000)。根据使用的数据库及其配置的字符集，这个长度限制可能会导致实际存储不同数量的字符个数。Camunda 引擎没有验证变量值的长度，而且其值会“原封不动的”发送到数据库，如果其长度超过了限制，就抛出数据库级异常。如果需要验证，就可以单独实现验证方法，并且必须在调用 Camunda API 设置变量之前进行验证。

流程变量可以存储在 Camunda Spin 插件提供的 XML 和 JSON 等格式中。Spin 为对象类型的变量提供了序列化器，这样 Java 变量就可以以这些格式持久化到数据库中。此外，还可以通过 XML 和 JSON 值类型将 XML 和 JSON 文档直接存储为 Spin 对象。与普通字符串变量不同，Spin 对象提供了一个 Fluent API，可以对文档执行诸如读写之类的常见操作。

当对象值传递给流程引擎时，可以指定序列化格式，告诉流程引擎以指定格式存储该值。基于这种格式，流程引擎可以找到对应的序列化器。序列化器能够将 Java 对象序列化为指定的格式，并进行相应的反序列化操作。这意味着，对于不同的格式可能有不同的序列化器，而且还可以实现自定义的序列化器，以便以特定的格式存储定制对象。

流程引擎内置了一个格式为 application/x-java-serialized-object 的对象序列化器。它能够序列化实现 java.io.Serializable 接口的 Java 对象，并执行标准的 Java 对象序列化。

当使用类型化值 API 设置变量时，可以指定所需的序列化格式，代码如下：

```
CustomerData customerData = new CustomerData();

ObjectValue customerDataValue = Variables.objectValue(customerData)
 .serializationDataFormat(Variables.SerializationDataFormats.JAVA)
 .create();

execution.setVariable("someVariable", customerDataValue);
```

在此基础上，流程引擎提供了一个 defaultSerializationFormat 配置项，它在没有指定序列

化格式时使用。此选项默认为 `application/x-java-serialized-object`。

当在任务表里使用自定义对象时需注意，内置的序列化器将对象转换为字节流，它只能用已知的 Java 类解释。在实现基于复杂对象的任务表单时，应该使用基于文本的序列化格式，因为 Tasklist 不能解释这些字节流。

当将对象序列化为 XML 和 JSON 格式时需要注意，Camunda Spin 插件提供了能够将对象值序列化为 XML 和 JSON 的序列化器。当待序列化的对象的值需要被人理解或者当序列化的值在没有相应的 Java 类也要有意义时，可以使用它们。当使用事先构建好的 Camunda 发行版时，Camunda Spin 已经预置好了，可以直接尝试这些格式，而无须事先进一步的配置。

7.4.4 Java 对象 API

使用 Java 中的流程变量最方便的方法是使用它们的 Java 对象表示。只要流程引擎提供了变量访问能力，就可以在其 Java 表示中访问流程变量。因为对于自定义对象，流程引擎知道所涉及的类。

【例 7-18】 检索流程变量。

设置并检索给定流程实例的变量示例，代码如下：

```
com.example.Order order = new com.example.Order();
runtimeService.setVariable(execution.getId(), "order", order);

com.example.Order retrievedOrder = (com.example.Order) runtimeService.
 getVariable(execution.getId(), "order");
```

注意，上述代码在尽可能高的作用域的层次结构中设置了一个变量。这意味着，如果变量已经存在（无论是在这个执行中还是在它的任何父作用域中），那么它将被更新。如果变量不存在，那么它会在最高作用域（也就是流程实例）内创建。如果要在提供的执行中准确地设置变量，那么可以使用对应的 `local` 方法，代码如下：

```
com.example.Order order = new com.example.Order();
runtimeService.setVariableLocal(execution.getId(), "order", order);

com.example.Order retrievedOrder = (com.example.Order) runtimeService.
 getVariable(execution.getId(), "order");
com.example.Order retrievedOrder = (com.example.Order) runtimeService.
 getVariableLocal(execution.getId(), "order");
// both methods return the variable
```

当在 Java 表示中设置变量时，流程引擎会自动确定合适的值序列化器，或者在无法序列化值时抛出异常。

7.4.5 类型化值 API

如果需要访问变量的序列化表示，或者需要告诉流程引擎以某种格式序列化某个值，那么可以使用基于类型值（Typed-Value-Based）的 API。与基于 Java 对象（Java-Object-Based）的 API 相比，它将变量值包装在所谓的类型化值（Typed Value）中。这样的类型化值有更丰富的变量值表示。

Camunda BPM 提供了 `org.camunda.bpm.engine.variable.Variables` 类来简化类型化值的构造。该类包含了静态方法来以 Fluent 的方式创建单个类型化值以及类型化值的映射。

1. 基本值

【例 7-19】 设置字符串变量为类型化值。

在设置字符串变量的时候，可以将其指定为一个类型化值，代码如下：

```
StringValue typedStringValue = Variables.stringValue("a string value");
runtimeService.setVariable(execution.getId(), "stringVariable",
 typedStringValue);

StringValue retrievedTypedStringValue = runtimeService.
 getVariableTyped(execution.getId(), "stringVariable");
String stringValue = retrievedTypedStringValue.getValue(); // equals "a string
 value"
```

注意，这个 API 对变量值进行了进一步的抽象。因此，必须解开这个值以访问其真实值。

2. 文件值

当然，对于纯字符串值，使用基于 Java 对象的 API 更加简捷。下面介绍数据结构更丰富的值。

文件可以作为 BLOB 保存在数据库中。File 值类型允许存储额外的元数据，比如文件名和 MIME 类型。

【例 7-20】 创建 File 值。

下面是从文本文件创建一个 File 值的示例，代码如下：

```
FileValue typedFileValue = Variables
 .fileValue("addresses.txt")
 .file(new File("path/to/the/file.txt"))
 .mimeType("text/plain")
 .encoding("UTF-8")
 .create();
runtimeService.setVariable(execution.getId(), "fileVariable", typedFileValue);

FileValue retrievedTypedFileValue = runtimeService.
 getVariableTyped(execution.getId(), "fileVariable");
InputStream fileContent = retrievedTypedFileValue.getValue(); // a byte stream
of the file contents
String fileName = retrievedTypedFileValue.getFilename(); // equals "addresses.
 txt"
String mimeType = retrievedTypedFileValue.getMimeType(); // equals "text/
 plain"
String encoding = retrievedTypedFileValue.getEncoding(); // equals "UTF-8"
```

要修改或更新一个 File 值，必须创建一个同名但是内容不同的新 FileValue，因为所有类型的值都是不可变的，代码如下：

```
InputStream newContent = new FileInputStream("path/to/the/new/file.txt");
FileValue fileVariable = execution.getVariableTyped("addresses.txt");
Variables.fileValue(fileVariable.getName()).file(newContent).encoding(file
 Variable.getEncoding()).mimeType(fileVariable.getMimeType()).create();
```

3. 对象值

自定义 Java 对象可以使用 Object 值类型来序列化。

【例 7-21】 类型化值 API。

使用类型化值 API 的示例，代码如下：

```
com.example.Order order = new com.example.Order();
ObjectValue typedObjectValue = Variables.objectValue(order).create();
runtimeService.setVariableLocal(execution.getId(), "order",
 typedObjectValue);

ObjectValue retrievedTypedObjectValue = runtimeService.
 getVariableTyped(execution.getId(), "order");
com.example.Order retrievedOrder = (com.example.Order)
 retrievedTypedObjectValue.getValue();
```

其效果等同于使用基于 Java 对象的 API。但是，现在可以告诉流程引擎在持久化值时使用哪种序列化格式。代码如下：

```
ObjectValue typedObjectValue = Variables
 .objectValue(order)
 .serializationDataFormat(Variables.SerializationDataFormats.JAVA)
 .create();
```

上述代码创建了一个由流程引擎的内置 Java 对象序列化器序列化的值。此外，检索到的 ObjectValue 实例还提供了变量的额外详细信息，代码如下：

```
// returns true
boolean isDeserialized = retrievedTypedObjectValue.isDeserialized();

// returns the format used by the engine to serialize the value into the database
String serializationDataFormat = retrievedTypedObjectValue.
 getSerializationDataFormat();

// returns the serialized representation of the variable; the actual value
// depends on the serialization format used
String serializedValue = retrievedTypedObjectValue.getValueSerialized();

// returns the class com.example.Order
Class<com.example.Order> valueClass = retrievedTypedObjectValue.
 getObjectType();

// returns the String "com.example.Order"
String valueClassName = retrievedTypedObjectValue.getObjectTypeName();
```

当调用程序不知道实际变量值（例如 `com.example.Order`）的 Java 类时，序列化细节非常有用。在这种情况下，`runtimeService.getVariableTyped(execution.getId(), "order")` 将引发异常，因为它会尝试立即反序列化变量值。在这种情况下，可以使用 `runtimeService.getVariableTyped(execution.getId(), "order", false)` 方法。额外的布尔参数告诉流程引擎不要尝试反序列化。在这种情况下，`isDeserialized()` 调用将返回 `False`，而 `getValue()` 和 `getObjectType()` 等调用将引发异常。

类似地，也可以通过变量的序列化表示来设置变量，代码如下：

```
String serializedOrder = "...";
ObjectValue serializedValue =
 Variables
 .serializedObjectValue(serializedOrder)
 .serializationDataFormat(Variables.SerializationDataFormats.JAVA)
 .objectTypeName("com.example.Order")
 .create();
```

```
runtimeService.setVariableLocal(execution.getId(), "order", serializedValue);

ObjectValue retrievedTypedObjectValue = runtimeService.
 getVariableTyped(execution.getId(), "order");
com.example.Order retrievedOrder = (com.example.Order)
 retrievedTypedObjectValue.getValue();
```

注意，在序列化变量值时，Camunda 不检查序列化值的结构是否与期望的实例的类兼容。在设置上述示例中的变量时，不会根据 `com.example.Order` 的结构对提供的序列化值进行验证。因此，只有在调用 `runtimeService#getVariableTyped` 时才会检测到无效的变量值。

另外，在默认情况下使用变量的序列化表示时，将禁止使用 Java 序列化格式。应该使用另一种格式(JSON 或 XML)，或者通过 `javaSerializationFormatEnabled` 配置参数显式地启用 Java 序列化。

4. JSON 和 XML 值

Camunda Spin 插件为方便 JSON 和 XML 文档操作和处理提供了一层抽象。这通常比将文档存储为纯字符串变量更方便。有关存储 JSON 文档和存储 XML 文档的详细信息，请参阅有关 Camunda SPIN 的文档。

5. 瞬态变量

瞬态变量只能通过基于类型值的 API 来声明。它们只在当前事务期间存在，不会保存到数据库中。流程实例执行过程中的每个等待状态都会导致所有瞬态变量的丢失。这通常发生在外部服务不可用、用户任务已经到达或流程执行正在等待消息、信号或条件时。使用此功能时务必谨慎。

任何类型的变量都可以使用 `Variables` 类来声明，并将参数 `isTransient` 设置为 `True` 以表明它是瞬态的。

【例 7-22】 瞬态变量。

设置瞬态变量的示例，代码如下：

```
// primitive values
TypedValue typedTransientStringValue = Variables.stringValue("foobar", true);

// object value
com.example.Order order = new com.example.Order();
TypedValue typedTransientObjectValue = Variables.objectValue(order, true).
 create();

// file value
TypedValue typedTransientFileValue = Variables.fileValue("file.txt", true)
 .file(new File("path/to/the/file.txt"))
 .mimeType("text/plain")
 .encoding("UTF-8")
 .create();
```

6. 设置多个类型值

与基于 Java 对象的 API 类似，也可以在一个 API 调用中设置多个类型的值。`Variables` 类提供了一个 Fluent API 来构造类型化值的映射。

【例 7-23】 设置多个类型化值。

使用 Fluent API 设置多个类型化值的示例，代码如下：

```
com.example.Order order = new com.example.Order();

VariableMap variables =
 Variables.create()
 .putValueTyped("order", Variables.objectValue(order))
 .putValueTyped("string", Variables.stringValue("a string value"))
 .putValueTyped("stringTransient", Variables.stringValue("foobar", true));
runtimeService.setVariablesLocal(execution.getId(), "order", variables);
```

7.4.6 API 的可互换性

基于 Java 对象的 API 和基于类型化值的 API 对相同的实体提供了不同的视角，因此可以根据需要进行组合。例如，使用基于 Java 对象的 API 设置的变量可以作为类型化值检索，反之亦然。在 VariableMap 类实现 Map 接口时，还可以将普通 Java 对象和类型化值放入 Map 中。

应该使用哪个 API 呢？这取决于哪个更适合。当能够确定所访问值的类时，例如在 JavaDelegate 之类的流程应用程序中实现代码时，基于 Java 对象的 API 更容易使用。当需要访问值特有的元数据（如序列化格式）或将变量定义为 Transient 的时候，可以使用基于类型化值的 API。

7.4.7 输入输出变量映射

为了提高源代码和业务逻辑的可重用性，Camunda BPM 提供了流程变量的输入输出映射。这可以用于任务、事件和子流程。

为了使用变量映射，必须将 Camunda inputOutput 扩展元素添加到相应的元素中。它可以包含多个 inputParameter 和 outputParameter 元素来指定应该映射哪些变量。inputParameter 的 name 属性表示活动内部的变量（要创建的局部变量）名，而 outputParameter 的 name 属性表示活动外部的变量名。

input/outputParameter 的内容指定映射到相应变量的值。它可以是一个简单的字符串常量或表达式。空内容将变量设置为 null 值。

【例 7-24】 输入输出变量映射。

输入输出变量映射的示例，代码如下：

```
<camunda:inputOutput>
  <camunda:inputParameter name="x">foo</camunda:inputParameter>
  <camunda:inputParameter name="willBeNull"/>
  <camunda:outputParameter name="y">${x}</camunda:outputParameter>
  <camunda:outputParameter name="z">${willBeNull == null}</camunda:
 outputParameter>
</camunda:inputOutput>
```

甚至像 List 和 Map 这样的复杂结构也可以使用变量映射，两者都可以嵌套，示例代码如下：

```
<camunda:inputOutput>
  <camunda:inputParameter name="x">
 <camunda:list>
 <camunda:value>a</camunda:value>
 <camunda:value>${1 + 1}</camunda:value>
 </camunda:list>
 <camunda:value>1</camunda:value>
 <camunda:value>2</camunda:value>
 <camunda:value>3</camunda:value>
  </camunda:inputParameter>
</camunda:inputOutput>
```

```

 </camunda:list>
  </camunda:list>
</camunda:inputParameter>
<camunda:outputParameter name="y">
  <camunda:map>
 <camunda:entry key="foo">bar</camunda:entry>
 <camunda:entry key="map">
 <camunda:map>
 <camunda:entry key="hello">world</camunda:entry>
 <camunda:entry key="camunda">bpm</camunda:entry>
 </camunda:map>
 </camunda:entry>
  </camunda:map>
</camunda:outputParameter>
</camunda:inputOutput>

```

脚本还可以用来提供变量值。关于如何指定脚本，请参阅本章 7.9 节中的相应部分。

关于输入输出映射的好处，可以用一个简单的例子来说明：一个复杂的计算，它属于多个流程定义的一部分。这种计算可以作为独立的委托代码或脚本进行开发，即使流程使用不同的变量集，也可以在多个流程中重用。输入映射用于将流程变量映射到复杂计算活动所需的输入参数中。相应地，输出映射允许在进一步的流程执行中使用其计算结果。

【例 7-25】 输入输出变量映射用于计算。

假设 `org.camunda.bpm.example.ComplexCalculation` Java 委托类实现了一个计算。这个委托需要一个 `userId` 和一个 `costSum` 变量作为输入参数。然后计算 `pessimisticForecast`、`realisticForecast` 和 `optimisticForecast` 三个值，这是对客户面对的成本的不同预测。

在第一个流程中，两个输入变量都作为流程变量使用，但是使用了不同的名称（`id` 和 `sum`）。该流程在后续活动中仅使用了 `realisticForecast`，并将其命名为 `forecast`。对应的输入输出映射代码如下：

```

<serviceTask camunda:class="org.camunda.bpm.example.ComplexCalculation">
  <extensionElements>
 <camunda:inputOutput>
 <camunda:inputParameter name="userId">${id}</camunda:inputParameter>
 <camunda:inputParameter name="costSum">${sum}</camunda:inputParameter>
 <camunda:outputParameter
name="forecast">${realisticForecast}</camunda:outputParameter>
 </camunda:inputOutput>
  </extensionElements>
</serviceTask>

```

在第二个流程中，假设 `costSum` 变量必须根据三个不同 `Map` 的属性来计算，同时，这个流程依赖于一个名为 `avgForecast` 的变量作为三个预测的平均值。在本例中，映射代码如下：

```

<serviceTask camunda:class="org.camunda.bpm.example.ComplexCalculation">
  <extensionElements>
 <camunda:inputOutput>
 <camunda:inputParameter name="userId">${id}</camunda:inputParameter>
 <camunda:inputParameter name="costSum">
 ${mapA[costs] + mapB[costs] + mapC[costs]}
 </camunda:inputParameter>
 <camunda:outputParameter name="avgForecast">
 ${ (pessimisticForecast + realisticForecast + optimisticForecast) / 3 }
 </camunda:outputParameter>
 </camunda:inputOutput>
  </extensionElements>
</serviceTask>

```

```

</camunda:inputOutput>
</extensionElements>
</serviceTask>

```

7.5 流程实例修改

虽然流程模型中定义了必须以何种顺序执行活动的序列流，但有时需要灵活地重新启动活动或取消正在运行的活动。例如，当流程模型包含错误（如错误的序列流条件），并且需要纠正正在运行的流程实例时，对流程实例进行修改非常有用。这个 API 的潜在用例包括：

- (1) 修复必须重复或跳过某些步骤的流程实例。
- (2) 将流程实例从流程定义的一个版本迁移到另一个版本。
- (3) 测试：可以跳过或重复某些活动，以便对单个流程环节进行隔离测试。

流程引擎提供了流程实例修改 API 来完成这样的操作：RuntimeService.createProcessInstanceModification(...) 或 RuntimeService.createModification(...)。这个 API 可以使用 Fluent 构建器在一个调用中指定多条修改指令。特别是在以下几种情况下：

- (1) 在一个活动之前开始执行。
- (2) 在离开活动的序列流上开始执行。
- (3) 取消正在运行的活动实例。
- (4) 取消指定活动的所有正在运行的实例。
- (5) 用指令设置变量。

注意，不建议在同一个实例中修改流程实例！试图修改自己的流程实例的操作可能会导致未定义的行为，应该避免这种行为。

7.5.1 流程修改示例

【例 7-26】 贷款申请流程实例修改示例。

下面举例说明怎样修改流程实例。贷款申请流程实例修改示例如图 7-8 所示。

图 7-8 贷款申请流程实例修改示例

该模型显示了处理贷款申请（Loan Application）的简单流程。假设已经收到了贷款申请，对此贷款申请已经做了评估，并且决定拒绝该申请。这意味着流程实例有以下活动实例状态，

代码如下：

```
ProcessInstance
  Decline Loan Application
```

然而执行拒绝贷款申请（Decline Loan Application）任务的执行者意识到评估结果有误，并认为应该接受该申请。虽然流程模型没有对这种灵活性建模，但是可以通过修改流程实例来纠正正在运行的流程实例。

【例 7-27】 贷款申请流程示例修改。

通过 API 调用来完成贷款申请流程修改的示例，代码如下：

```
ProcessInstance processInstance = runtimeService.
  createProcessInstanceQuery().singleResult();
runtimeService.createProcessInstanceModification(processInstance.getId())
  .startBeforeActivity("acceptLoanApplication")
  .cancelAllForActivity("declineLoanApplication")
  .execute();
```

该命令在 Accept Loan Application 活动之前开始执行，直到到达等待状态——在本例中是用户任务的创建；然后，取消 declineLoanApplication 活动的运行实例。在执行者的任务列表中，已删除了 Decline 任务，出现了 Accept 任务。得到的活动实例状态如下：

```
ProcessInstance
  Accept Loan Application
```

假设在批准申请时必须存在一个名为 approver 的变量，这可以通过扩展修改请求来实现，代码如下：

```
ProcessInstance processInstance = runtimeService.
  createProcessInstanceQuery().singleResult();
runtimeService.createProcessInstanceModification(processInstance.getId())
  .startBeforeActivity("acceptLoanApplication")
  .setVariable("approver", "colin")
  .cancelAllForActivity("declineLoanApplication")
  .execute();
```

新增的 setVariable 调用确保在启动活动之前提交指定的变量。

现在来看一些更复杂的情况。比如当拒绝贷款申请（declineLoanApplication）处于活动状态的时候，不允许再次申请贷款。现在，执行者认识到评估过程是错误的，并希望完全重新启动它。执行此任务的修改请求示例如下所述。

（1）启动子流程活动，代码如下：

```
ProcessInstance processInstance = runtimeService.
  createProcessInstanceQuery().singleResult();
runtimeService.createProcessInstanceModification(processInstance.getId())
  .cancelAllForActivity("declineLoanApplication")
  .startBeforeActivity("assessCreditWorthiness")
  .startBeforeActivity("registerApplication")
  .execute();
```

（2）从子流程的开始事件开始，代码如下：

```
ProcessInstance processInstance = runtimeService.
  createProcessInstanceQuery().singleResult();
```

```
runtimeService.createProcessInstanceModification(processInstance.getId())
 .cancelAllForActivity("declineLoanApplication")
 .startBeforeActivity("subProcessStartEvent")
 .execute();
```

(3) 启动子流程，代码如下：

```
ProcessInstance processInstance = runtimeService.
 createProcessInstanceQuery().singleResult();
runtimeService.createProcessInstanceModification(processInstance.getId())
 .cancelAllForActivity("declineLoanApplication")
 .startBeforeActivity("evaluateLoanApplication")
 .execute();
```

(4) 启动流程的开始事件，代码如下：

```
ProcessInstance processInstance = runtimeService.
 createProcessInstanceQuery().singleResult();
runtimeService.createProcessInstanceModification(processInstance.getId())
 .cancelAllForActivity("declineLoanApplication")
 .startBeforeActivity("processStartEvent")
 .execute();
```

7.5.2 在 JUnit 测试中修改流程实例

在 JUnit 测试中修改流程实例非常有用。因为可以从流程开始直到待测试点直接跳到想要测试的活动或网关。

为此，可以通过修改流程实例，直接将令牌放置在流程实例相应的地方。

【例 7-28】 JUnit 测试中修改流程实例。

假设希望跳过 Evaluate Loan Application 子流程并测试 application OK 网关，可以使用流程变量启动流程实例。代码如下：

```
ProcessInstance processInstance = runtimeService.createProcessInstanceByKey(
 "Loan_Application")
 .startBeforeActivity("application_OK")
 .setVariable("approved", true)
 .execute();
```

在 JUnit 测试中，可以断言 processInstance 现在正在 Accept Loan_Application 处等待。

7.6 重启流程实例

在流程实例终止之后，其历史数据仍然存在，可以通过访问历史数据来恢复流程实例，前提是将历史级别设置为 Full。例如，当流程没有按照期望的方式终止时，这可能非常有用。这个 API 的潜在用例有：

- (1) 恢复错误取消的流程实例的最后状态；
- (2) 在错误决策导致的终止之后重新启动流程实例。

流程引擎提供了流程实例重启 API 来执行这样的操作，该 API 是通过 RuntimeService.restartProcessInstances(...)实现的。这个 API 允许使用 Fluent 构建器在一个调用中指定多个实例化指令。

【例 7-29】 流程实例重启示例。

如图 7-9 所示的流程实例重启示例，其中黑点标记的是活动任务。

图 7-9 流程实例重启示例

首先假设流程实例已经被执行者从外部取消了，示例代码如下：

```
ProcessInstance processInstance = runtimeService.
 createProcessInstanceQuery().singleResult();
runtimeService.deleteProcessInstance(processInstance.getId(), "any reason");
```

之后，管理员决定恢复流程实例的最后状态，示例代码如下：

```
runtimeService.restartProcessInstance(processInstance.
 getProcessDefinitionId())
 .startBeforeActivity("receivePayment")
 .startBeforeActivity("shipOrder")
 .processInstanceIds(processInstance.getId())
 .execute();
```

流程实例已经使用最后一组变量进行重新启动了。然而在重新启动的流程实例中只设置了全局变量。要设置局部变量，可以调用 `RuntimeService.setVariableLocal(...)` 来实现。

从技术上讲，上述方法已经创建了一个新的流程实例。

注意，历史流程实例和重新启动的流程实例的 ID 是不同的。

7.7 委托代码

通过委托代码可以在流程执行过程中若发生某些事件时执行外部 Java 代码、脚本或计算表达式。

委托代码有不同的类型：

- (1) Java 委托 (Delegate) 可以被附加到 BPMN 服务任务中。
- (2) 委托变量映射 (Delegate Variable Mapping) 可以被附加到调用活动中。
- (3) 执行监听器 (Execution Listener) 可以被附加到普通令牌流的任何事件中，例如启动流程实例或进入一个活动。
- (4) 任务监听器 (Task Listener) 可以被附加到用户任务生命周期中的事件中，例如，用户任务的创建或完成。

可以使用所谓的字段注入 (Field Injection) 来创建通用委托代码并通过 BPMN 2.0 XML 文件来配置它。

7.7.1 Java 委托

要实现在流程执行期间可以调用的类，需要实现 `org.camunda.bpm.engine.delegate.JavaDelegate` 接口，并在 `execute` 方法中实现所需的逻辑。当流程执行到达这个特定步骤时，它将执行该方法中定义的逻辑，并以默认的 BPMN 2.0 方式离开这个活动。

【例 7-30】 通过 `DelegateExecution` 接口访问流程实例信息。

作为示例，首先创建一个 Java 类，它用于将流程变量字符串改为大写。该类需要实现 `org.camunda.bpm.engine.delegate.JavaDelegate` 接口，并实现其 `execute(DelegateExecution)` 方法。这个方法将会被流程引擎调用，它需要包含对应的业务逻辑。流程实例信息（如流程变量和其他信息）可以通过 `DelegateExecution` 接口进行访问和操作。示例代码如下：

```
public class ToUppercase implements JavaDelegate {

 public void execute(DelegateExecution execution) throws Exception {
 String var = (String) execution.getVariable("input");
 var = var.toUpperCase();
 execution.setVariable("input", var);
 }
}
```

注意，每次执行引用活动的委托类时，都将创建该类的单独实例。这意味着每次执行一个活动时，都会使用类的另一个实例来调用 `execute(DelegateExecution)` 方法。

流程定义中引用的类不会在部署过程中被实例化。只有当流程执行到达第一次使用该类的流程点时，才会创建该类的实例。如果找不到该类，将抛出 `ProcessEngineException` 异常。这样做的原因是，部署时的环境（尤其是类路径）通常与实际运行时环境不同。

7.7.2 字段注入

字段注入就是将值注入到委托类的字段中。Camunda 支持以下类型的注入：

- (1) 固定的字符串值。
- (2) 表达式。

如果有公开的 `Setter` 方法，就会把值注入到委托类上，它遵循 Java Bean 命名规范。比如，`firstName` 字段有 `Setter` 方法 `setFirstName(...)`。如果该字段没有可用的 `Setter`，就在 Java 委托上设置私有成员的值（但不建议使用私有字段）。

无论流程定义中声明的值的类型是什么，注入目标上的 `setter/private` 字段的类型都应该是 `org.camunda.bpm.engine.delegate.Expression`。

在使用 `class` 或 `delegateExpression` 属性时支持字段注入。

注意，需要在实际字段注入声明之前声明 `extensionElements` XML 元素，这是 BPMN 2.0 XML 模式的要求。

【例 7-31】 字段注入。

下面是向字段中注入常量值的示例，代码如下：

```
<serviceTask id="javaService" name="Java service invocation"
Camunda:class="org.camunda.bpm.examples.bpmn.servicetask.
ToUppercaseFieldInjected">
```

```

<extensionElements>
  <camunda:field name="text" stringValue="Hello World" />
</extensionElements>
</serviceTask>

```

ToUpperCaseFieldInjected 类有一个 text 字段，其类型为 org.camunda.bpm.engine.delegate.Expression。在调用 text.getValue(execution) 时，将返回设置的字符串值 Hello World。

或者，对于电子邮件之类的长文本，可以使用 camunda:string 子元素，示例代码如下：

```

<serviceTask id="javaService" name="Java service invocation"
Camunda:class="org.camunda.bpm.examples.bpmn.servicetask.
  ToUpperCaseFieldInjected">
  <extensionElements>
 <camunda:field name="text">
 <camunda:string>
 Hello World
 </camunda:string>
 </camunda:field>
  </extensionElements>
</serviceTask>

```

要注入在运行时动态解析的值，可以使用表达式。这些表达式可以使用流程变量、CDI 或 Spring Bean。如前所述，每次执行服务任务时都会创建一个单独的 Java 类实例。若要在字段中动态注入值，则可以在 org.camunda.bpm.engine.delegate.Expression 中注入值和方法表达式，也可以使用在 execute 方法中传递的 DelegateExecution 对表达式进行计算或者调用，代码如下：

```

<serviceTask id="javaService" name="Java service invocation"
camunda:class="org.camunda.bpm.examples.bpmn.servicetask.
  ReverseStringsFieldInjected">

  <extensionElements>
 <camunda:field name="text1">
 <camunda:expression>${genderBean.getGenderString(gender)}</camunda:
expression>
 </camunda:field>
 <camunda:field name="text2">
 <camunda:expression>Hello ${gender == 'male' ? 'Mr.' : 'Mrs.'}
${name}</camunda:expression>
 </camunda:field>
  </extensionElements>
</serviceTask>

```

下面的示例类使用注入的表达式，并使用当前的 DelegateExecution 解析它们，代码如下：

```

public class ReverseStringsFieldInjected implements JavaDelegate {

  private Expression text1;
  private Expression text2;

  public void execute(DelegateExecution execution) {

```

```
String value1 = (String) text1.getValue(execution);
execution.setVariable("var1", new StringBuffer(value1).reverse().
 toString());

String value2 = (String) text2.getValue(execution);
execution.setVariable("var2", new StringBuffer(value2).reverse().
 toString());
}
}
```

或者，也可以将表达式设置为属性而不是子元素，以减少冗长的 XML 文件，示例代码如下：

```
<camunda:field name="text1" expression="\${genderBean.getGenderString
(gender)}" />
<camunda:field name="text2" expression="Hello \${gender == 'male' ? 'Mr.' :
'Mrs.'} \${name}" />
```

注意：

① 由于每次调用服务任务时都会创建一个单独的类实例，因此每次都会进行注入。当字段被代码更改时，这些值将在下次执行活动时重新注入。

② 出于同样的原因，字段注入通常不应该与 Spring Bean 一起使用，因为 Spring Bean 在默认情况下是单例的。否则，由于 Bean 字段的并发修改，可能会遇到不一致的情况。

7.7.3 委托变量映射

要实现委托调用活动的输入输出变量映射的类，需要实现 `org.camunda.bpm.engine.delegate.DelegateVariableMapping` 接口，并且必须提供 `mapInputVariables(DelegateExecution, VariableMap)` 和 `mapOutputVariables(DelegateExecution, VariableScope)` 方法。

【例 7-32】 委托变量映射。

委托变量映射示例，代码如下：

```
public class DelegatedVarMapping implements DelegateVariableMapping {

 @Override
 public void mapInputVariables(DelegateExecution execution, VariableMap
variables) {
 variables.putValue("inputVar", "inValue");
 }

 @Override
 public void mapOutputVariables(DelegateExecution execution, VariableScope
subInstance) {
 execution.setVariable("outputVar", "outValue");
 }
}
```

在执行调用活动之前调用 `mapInputVariables` 方法，以映射输入变量。输入变量应该放到给定的变量映射中。在执行调用活动之后调用 `mapOutputVariables` 方法，以映射输出变量。输出变量可以直接设置到调用程序的执行中。类装入的行为类似于“Java 委托”上的类加载。

7.7.4 执行监听器

执行监听器使得在流程执行期间发生某些事件时可以执行外部 Java 代码或者计算表达

式。可以捕获到的事件有：

- (1) 流程实例的开始和结束。
- (2) 转换。
- (3) 活动的开始和结束。
- (4) 网关的开始和结束。
- (5) 中间事件的开始和结束。
- (6) 结束一个开始事件或开始一个结束事件。

【例 7-33】 执行监听器。

包含 3 个执行监听器的流程定义示例，代码如下：

```
<process id="executionListenersProcess">
  <extensionElements>
 <camunda:executionListener
 event="start"

class="org.camunda.bpm.examples.bpmn.executionlistener.
ExampleExecutionListenerOne" />
  </extensionElements>

  <startEvent id="theStart" />

  <sequenceFlow sourceRef="theStart" targetRef="firstTask" />

  <userTask id="firstTask" />

  <sequenceFlow sourceRef="firstTask" targetRef="secondTask">
 <extensionElements>
 <camunda:executionListener>
 <camunda:script scriptFormat="groovy">
 println execution.eventName
 </camunda:script>
 </camunda:executionListener>
 </extensionElements>
  </sequenceFlow>

  <userTask id="secondTask">
 <extensionElements>
 <camunda:executionListener
expression="\${myPojo.myMethod(execution.eventName)}" event="end" />
 </extensionElements>
  </userTask>

  <sequenceFlow sourceRef="secondTask" targetRef="thirdTask" />

  <userTask id="thirdTask" />

  <sequenceFlow sourceRef="thirdTask" targetRef="theEnd" />

  <endEvent id="theEnd" />
</process>
```

流程启动时通知第一个执行监听器。监听器是一个外部 Java 类（如 ExampleExecutionListenerOne），需要实现 org.camunda.bpm.engine.delegate.ExecutionListener 接口。当事件（在

本例中是结束事件)发生时,调用 `notify(DelegateExecution execution)`方法,代码如下:

```
public class ExampleExecutionListenerOne implements ExecutionListener {
 public void notify(DelegateExecution execution) throws Exception {
 execution.setVariable("variableSetInExecutionListener", "firstValue");
 execution.setVariable("eventReceived", execution.getEventName());
 }
}
```

也可以使用实现 `org.camunda.bpm.engine.delegate.JavaDelegate` 接口的委托类。然后可以在其他构造中重用这些委托类,比如服务任务的委托。

在进行转换时调用第二个执行监听器。

注意,监听器元素没有定义事件,因为它只在发生事件转换时才会被触发。在转换上定义监听器时,将忽略事件属性中的值。另外,监听器元素还包含一个 `camunda:script` 子元素,该元素定义了一个脚本用作执行监听器。或者,也可以将脚本源码指定为外部资源。更多细节请参阅本章 7.9.13 节内容。

在活动 `secondTask` 结束时调用最后一个执行监听器。它不是在监听器声明上使用类,而是定义了一个表达式,并在触发事件时计算或者调用该表达式,代码如下:

```
<camunda:executionListener expression="${myPojo.myMethod(execution.
 eventName)}" event="end" />
```

与其他表达式一样,可以解析变量并使用它们,可以使用 `execution.eventName` 将事件名称传递给相应的方法。

执行监听器还支持使用委托表达式,类似于服务任务,代码如下:

```
<camunda:executionListener event="start" delegateExpression=
 "${myExecutionListenerBean}" />
```

7.7.5 任务监听器

任务监听器用于在某个与任务相关的事件发生时执行定制的 Java 逻辑或者表达式。它只能作为用户任务的子元素添加到流程定义中。

注意,它也必须作为 BPMN 2.0 `extensionElements` 的子元素在 Camunda 名字空间中发生,因为任务监听器是专门针对 Camunda 引擎的结构体。

【例 7-34】 任务监听器。

任务监听器的示例代码如下:

```
<userTask id="myTask" name="My Task" >
 <extensionElements>
 <camunda:taskListener event="create" class="org.camunda.bpm.
 MyTaskCreateListener" />
 </extensionElements>
</userTask>
```

任务监听器支持以下属性。

(1) `event` (必须的)。指定任务事件的类型,任务监听器是在其上调用的。可能的事件 (`event`) 有:

① `create`。在创建任务并且所有任务属性都已设置时发生。

② assignment。当任务分配时发生。注意，当流程执行到达 userTask 时，将首先触发分配事件，然后再触发创建事件。这似乎是一种不自然的顺序，但是是有原因的：在接收创建事件时，通常希望检查任务的所有属性，包括受让人。

③ complete。发生在任务完成并且从运行时数据中删除之前。

④ delete。发生在任务从运行时数据中删除之前。

(2) class。必须调用的委托类。该类必须实现 org.camunda.bpm.engine.impl.pvm.delegate.TaskListener 接口，示例代码如下：

```
public class MyTaskCreateListener implements TaskListener {

 public void notify(DelegateTask delegateTask) {
 // Custom logic goes here
 }
}
```

还可以使用字段注入将流程变量或执行传递给委托类。注意，每次执行引用活动的委托类时，将创建该类的单独实例。

(3) expression（不能与 class 属性一起使用）。指定事件发生时将执行的表达式。可以将 DelegateTask 对象和事件名称（使用 task.eventName）作为参数传递给被调用的对象，示例代码如下：

```
<camunda:taskListener event="create" expression="{myObject.callMethod
(task, task.eventName)}" />
```

(4) delegateExpression。指定一个表达式，该表达式需要解析为实现 TaskListener 接口的对象，类似于一个服务任务，示例代码如下：

```
<camunda:taskListener event="create" delegateExpression=
"{myTaskListenerBean}" />
```

除了 class、expression 和 delegateExpression 属性外，还可以使用 camunda:script 子元素指定脚本作为任务监听器。还可以使用 camunda:script 元素的 resource 属性声明外部脚本资源，详见本章 7.9.13 节内容。示例代码如下：

```
<userTask id="task">
  <extensionElements>
 <camunda:taskListener event="create">
 <camunda:script scriptFormat="groovy">
 println task.eventName
 </camunda:script>
 </camunda:taskListener>
  </extensionElements>
</userTask>
```

7.7.6 监听器字段注入

当使用通过 class 属性配置的监听器时，可以使用字段注入。这与使用 Java 委托的机制完全相同。

【例 7-35】 监听器字段注入。

下面的代码片段展示了一个简单的示例流程，其中有一个注入字段的执行监听器，代码如下：

```

<process id="executionListenersProcess">
  <extensionElements>
 <camunda:executionListener
class="org.camunda.bpm.examples.bpmn.executionListener.ExampleFieldInjectedExecutionListener" event="start">
 <camunda:field name="fixedValue" stringValue="Yes, I am " />
 <camunda:field name="dynamicValue" expression="{myVar}" />
 </camunda:executionListener>
  </extensionElements>

  <startEvent id="theStart" />
  <sequenceFlow sourceRef="theStart" targetRef="firstTask" />

  <userTask id="firstTask" />
  <sequenceFlow sourceRef="firstTask" targetRef="theEnd" />

  <endEvent id="theEnd" />
</process>

```

监听器实现示例，代码如下：

```

public class ExampleFieldInjectedExecutionListener implements
ExecutionListener {

  private Expression fixedValue;

  private Expression dynamicValue;

  public void notify(DelegateExecution execution) throws Exception {
 String value =
 fixedValue.getValue(execution).toString() +
 dynamicValue.getValue(execution).toString();

 execution.setVariable("var", value);
  }
}

```

ExampleFieldInjectedExecutionListener 类连接两个注入的字段（一个是固定的，另一个是动态的），并将其存储在流程变量 var 中，代码如下：

```

@Deployment(resources = {

"org/camunda/bpm/examples/bpmn/executionListener/
ExecutionListenersFieldInjectionProcess.bpmn20.xml"
})
public void testExecutionListenerFieldInjection() {
  Map<String, Object> variables = new HashMap<String, Object>();
  variables.put("myVar", "listening!");

  ProcessInstance processInstance = runtimeService.startProcessInstanceByKey(
("executionListenersProcess", variables);

  Object varSetByListener = runtimeService.getVariable(
(processInstance.getId(), "var");
  assertNotNull(varSetByListener);
  assertTrue(varSetByListener instanceof String);
}

```

```
// Result is a concatenation of fixed injected field and injected expression
assertEquals("Yes, I am listening!", varSetByListener);
}
```

7.7.7 访问流程引擎服务

可以从委托代码访问公共 API 的服务有 `RuntimeService`、`TaskService`、`RepositoryService` 等。

【例 7-36】 委托代码访问任务服务。

下面的示例展示了如何从 `JavaDelegate` 实现访问 `TaskService`，代码如下：

```
public class DelegateExample implements JavaDelegate {
 public void execute(DelegateExecution execution) throws Exception {
 TaskService taskService = execution.getProcessEngineServices().
taskService();
 taskService.createTaskQuery()...;
 }
}
```

7.7.8 从委托代码中抛出 BPMN 错误

在示例 7-36 中，错误事件被附加到了服务任务中。为了使其正常工作，服务任务必须抛出相应的错误。这是通过使用 Java 代码（例如 `JavaDelegate`）中提供的 Java 异常类来实现的。

【例 7-37】 委托代码抛出 BPMN 错误。

从委托代码抛出 BPMN 错误的示例，代码如下：

```
public class BookOutGoodsDelegate implements JavaDelegate {
 public void execute(DelegateExecution execution) throws Exception {
 try {
 ...
 } catch (NotOnStockException ex) {
 throw new BpmnError(NOT_ON_STOCK_ERROR);
 }
 }
}
```

注意，在委托代码中抛出 `BpmnError` 的行为类似于对错误结束事件建模。如果在作用域范围内没有发现错误边界事件，就执行结束。

7.7.9 在委托代码中设置业务键

可以为已经运行的流程实例的业务键（`Business Key`）设置新值。

【例 7-38】 在委托代码中设置业务键。

在委托代码中设置业务键的示例，代码如下：

```
public class BookOutGoodsDelegate implements JavaDelegate {
 public void execute(DelegateExecution execution) throws Exception {
 ...
 String recalculatedKey = (String) execution.getVariable
("recalculatedKeyVariable");
 execution.setProcessBusinessKey(recalculatedKey);
 ...
 }
}
```

7.8 表达式语言

Camunda BPM 支持统一表达式语言 (Expression Language, EL), 它是 JSP 2.1 标准 (JSR-245) 的一部分。为此, 它使用开源的 JUEL 实现。

在 Camunda BPM 中的许多情况下, EL 用于计算小型表达式, 就跟脚本类似。BPMN 元素对 EL 的支持如表 7-1 所示。

表 7-1 BPMN 元素对 EL 的支持

BPMN 元素	EL 支持
服务任务、业务规则任务、发送任务、消息中间抛出事件、消息结束事件、执行监听器和任务监听器	表达式语言作为委托代码
序列流、条件事件	表达式语言作为条件表达式
所有任务、所有事件、事务、子流程和连接器	表达式语言内部的 inputOutput 参数映射
不同的元素	表达式语言作为属性或元素的值
所有流节点、流程定义	表达式语言用来确定工作的优先级

7.8.1 委托代码

除了 Java 代码, Camunda BPM 还支持将表达式作为委托代码。目前其支持两种类型的表达式: `camunda:expression` 和 `camunda:delegateExpression`。

(1) 使用 `camunda:expression` 可以计算值表达式或调用方法表达式。它可以使用表达式或 Spring 和 CDI Bean 中可用的特殊变量。

【例 7-39】 表达式作为委托代码。

表达式作为委托代码的示例, 代码如下:

```
<process id="process">
  <extensionElements>
 <!-- execution listener which uses an expression to set a process variable -->
 <camunda:executionListener event="start" expression="\${execution.
 setVariable('test', 'foo')}" />
  </extensionElements>

  <!-- ... -->

  <userTask id="userTask">
 <extensionElements>
 <!-- task listener which calls a method of a bean with current task as
 parameter -->
 <camunda:taskListener event="complete" expression="\$
 {myBean.taskDone(task)}" />
 </extensionElements>
  </userTask>

  <!-- ... -->

  <!-- service task which evaluates an expression and saves it in a result
  variable -->
  <serviceTask id="serviceTask"
```

```

 camunda:expression="${myBean.ready}" camunda:resultVariable=
 "myVar" />

<!-- ... -->

</process>

```

(2) `camunda:delegateExpression` 属性是用于对委托对象求值的表达式。此委托对象必须实现 `JavaDelegate` 或 `ActivityBehavior` 接口，代码如下：

```

<!-- service task which calls a bean implementing the JavaDelegate interface -->
<serviceTask id="task1" camunda:delegateExpression="${myBean}" />

<!-- service task which calls a method which returns delegate object -->
<serviceTask id="task2" camunda:delegateExpression="${myBean.createDelegate()}" />

```

7.8.2 条件

为了使用条件序列流或条件事件，通常使用表达式语言。对于条件序列流，必须使用序列流的 `conditionExpression` 元素。对于条件事件，必须使用条件事件的 `condition` 元素。它们都是 `tFormalExpression` 类型的。元素的文本内容是要计算的表达式。在表达式中，可以使用一些特殊变量来访问当前上下文。

【例 7-40】 表达式用作条件。

使用表达式语言作为序列流条件的示例，代码如下：

```

<sequenceFlow>
  <conditionExpression xsi:type="tFormalExpression">
 ${test == 'foo'}
  </conditionExpression>
</sequenceFlow>

```

在条件事件上使用表达式语言用的示例，代码如下：

```

<conditionalEventDefinition>
  <condition type="tFormalExpression">${var1 == 1}</condition>
</conditionalEventDefinition>

```

7.8.3 输入输出参数

使用 Camunda 的 `inputOutput` 扩展元素，可以使用表达式语言映射 `inputParameter` 或者 `outputParameter`。

在表达式中，可以使用一些特殊的变量来访问当前上下文。

【例 7-41】 表达式用作输入参数。

下面的示例显示了一个 `inputParameter` 使用表达式语言调用 Bean 的方法，代码如下：

```

<serviceTask id="task" camunda:class="org.camunda.bpm.example.SumDelegate">
  <extensionElements>
 <camunda:inputOutput>
 <camunda:inputParameter name="x">
 ${myBean.calculateX()}
 </camunda:inputParameter>
 </camunda:inputOutput>
  </extensionElements>
</serviceTask>

```

```

</camunda:inputOutput>
</extensionElements>
</serviceTask>

```

7.8.4 值

不同的 BPMN 元素允许通过表达式指定它们的内容或属性值。

7.9 脚本

Camunda BPM 支持与 JSR-223 兼容的脚本引擎实现的脚本。目前,已经测试过同 Groovy、JavaScript、JRuby 和 Jython 的集成。要使用脚本引擎,必须将相应的 JAR 包添加到类路径中。

注意,JavaScript 是 Java 运行时的一部分,因此是开箱即用的。在预打包的 Camunda 发行版中则包含有 Groovy。

Camunda 中不同 BPMN 元素对脚本的支持情况是不一样的。BPMN 元素对脚本的支持如表 7-2 所示。

表 7-2 BPMN 元素对脚本的支持

BPMN 元素	脚本支持
脚本任务	脚本任务中的脚本
流程、活动、序列流、网关和事件	脚本作为执行监听器
用户任务	脚本作为任务监听器
序列流	脚本作为序列流的条件表达式
所有任务、所有事件、事务、子流程和连接器	inputOutput 参数映射中的脚本

7.9.1 使用脚本任务

可以通过 BPMN 2.0 脚本任务向流程添加相应的脚本。

【例 7-42】 脚本任务。

下面的流程是一个简单的示例,其中包含一个 Groovy 脚本任务,用于对数组中的元素进行计数,代码如下:

```

<?xml version="1.0" encoding="UTF-8"?>
<definitions xmlns="http://www.omg.org/spec/BPMN/20100524/MODEL"
  targetNamespace="http://camunda.org/example">
  <process id="process" isExecutable="true">
 <startEvent id="start"/>
 <sequenceFlow id="sequenceFlow1" sourceRef="start" targetRef="task"/>
 <scriptTask id="task" name="Groovy Script" scriptFormat="groovy">
 <script>
 <![CDATA[
 sum = 0

 for ( i in inputArray ) {
 sum += i
 }

 println "Sum: " + sum
 ]]>
 </script>
  </process>
</definitions>

```

```

 </script>
  </scriptTask>
  <sequenceFlow id="sequenceFlow2" sourceRef="task" targetRef="end"/>
  <endEvent id="end"/>
</process>
</definitions>

```

为了启动这个流程，需要一个 `inputArray` 变量，代码如下：

```

Map<String, Object> variables = new HashMap<String, Object>();
variables.put("inputArray", new Integer[]{5, 23, 42});
runtimeService.startProcessInstanceByKey("process", variables);

```

7.9.2 使用脚本作为执行监听器

除了 Java 代码和表达式语言，Camunda BPM 还支持将脚本作为执行监听器。

要将脚本用作执行监听器，必须将 `camunda:script` 元素添加为 `camunda:executionListener` 元素的子元素。在脚本求值期间，变量 `execution` 是可用的，它对应于 `DelegateExecution` 接口。

【例 7-43】 脚本作为执行监听器。

使用脚本作为执行监听器的示例，代码如下：

```

<process id="process" isExecutable="true">
  <extensionElements>
 <camunda:executionListener event="start">
 <camunda:script scriptFormat="groovy">
 println "Process " + execution.eventName + "ed"
 </camunda:script>
 </camunda:executionListener>
  </extensionElements>

  <startEvent id="start">
 <extensionElements>
 <camunda:executionListener event="end">
 <camunda:script scriptFormat="groovy">
 println execution.activityId + " " + execution.eventName + "ed"
 </camunda:script>
 </camunda:executionListener>
 </extensionElements>
  </startEvent>
  <sequenceFlow id="flow1" startRef="start" targetRef="task">
 <extensionElements>
 <camunda:executionListener>
 <camunda:script scriptFormat="groovy" resource="org/camunda/bpm/
transition.groovy" />
 </camunda:executionListener>
 </extensionElements>
  </sequenceFlow>

  <!--
 ... remaining process omitted
  -->
</process>

```

7.9.3 使用脚本作为任务监听器

与执行监听器类似，任务监听器也可以使用脚本实现。

要将脚本用作任务监听器，必须将 `camunda:script` 元素添加为 `camunda:taskListener` 元素的子元素。在脚本中，变量 `task` 是可用的，它对应于 `DelegateTask` 接口。

【例 7-44】 脚本作为任务监听器。

使用脚本作为任务监听器的示例，代码如下：

```
<userTask id="userTask">
  <extensionElements>
 <camunda:taskListener event="create">
 <camunda:script scriptFormat="groovy">println task.eventName</camunda:script>
 </camunda:taskListener>
 <camunda:taskListener event="assignment">
 <camunda:script scriptFormat="groovy" resource="org/camunda/bpm/assignment.groovy" />
 </camunda:taskListener>
  </extensionElements>
</userTask>
```

7.9.4 使用脚本作为条件

作为表达式语言的替代，Camunda BPM 允许使用脚本作为条件序列流的条件表达式。为此，必须将 `conditionExpression` 元素的语言属性设置为所需的脚本语言。脚本源码是元素的内容，就像表达式语言一样。另一种指定脚本源码的方法请参阅本章 7.9.13 节的内容。

【例 7-45】 脚本作为条件。

使用脚本作为条件的用法示例，代码如下：

```
<sequenceFlow>
  <conditionExpression xsi:type="tFormalExpression" language="groovy">
 status == 'closed'
  </conditionExpression>
</sequenceFlow>

<sequenceFlow>
  <conditionExpression xsi:type="tFormalExpression" language="groovy"
 camunda:resource="org/camunda/bpm/condition.groovy" />
</sequenceFlow>
```

注意，在脚本中可以使用 Groovy 的 `status` 变量。

7.9.5 使用脚本作为输入输出参数

使用 Camunda 的 `inputOutput` 扩展元素，可以使用脚本映射 `inputParameter` 或者 `outputParameter`。

【例 7-46】 脚本作为输入输出参数。

下面的示例流程所述的是使用前一个示例中的 Groovy 脚本，将 Groovy 变量 `sum` 分配给 Java 委托的流程变量 `x`，代码如下：

```
<?xml version="1.0" encoding="UTF-8"?>
<definitions xmlns="http://www.omg.org/spec/BPMN/20100524/MODEL"
  xmlns:camunda="http://activiti.org/bpmn"
  targetNamespace="http://camunda.org/example">
  <process id="process" isExecutable="true">
```

```

<startEvent id="start"/>
<sequenceFlow id="sequenceFlow1" sourceRef="start" targetRef="task"/>
<serviceTask id="task" camunda:class="org.camunda.bpm.example.
SumDelegate">
  <extensionElements>
 <camunda:inputOutput>
 <camunda:inputParameter name="x">
 <camunda:script scriptFormat="groovy">
 <![CDATA[

 sum = 0

 for ( i in inputArray ) {
 sum += i
 }

 sum
 ]]>
 </camunda:script>
 </camunda:inputParameter>
 </camunda:inputOutput>
  </extensionElements>
</serviceTask>
<sequenceFlow id="sequenceFlow2" sourceRef="task" targetRef="end"/>
<endEvent id="end"/>
</process>
</definitions>

```

注意，脚本的最后一条语句将被返回。这适用于 Groovy、JavaScript 和 JRuby，但不适用于 Jython。如果想使用 Jython，脚本必须是单个表达式，如 $a + b$ 或 $a > b$ ，其中 a 和 b 是流程变量。否则，Jython 脚本引擎将不返回任何值。

脚本为 `sum` 变量赋值后，就可以在 Java 委托代码中使用 `x`，代码如下：

```

public class SumDelegate implements JavaDelegate {

 public void execute(DelegateExecution execution) throws Exception {
 Integer x = (Integer) execution.getVariable("x");

 // do something
 }
}

```

脚本源码也可以从外部资源加载进来，就跟脚本任务所描述的一样，代码如下：

```

<camunda:inputOutput>
  <camunda:inputParameter name="x">
 <camunda:script scriptFormat="groovy" resource="org/camunda/bpm/
example/sum.groovy"/>
  </camunda:inputParameter>
</camunda:inputOutput>

```

7.9.6 脚本引擎的缓存

每当流程引擎到达脚本执行点时，流程引擎就会通过脚本语言名称查找脚本引擎。默认行为是，如果它是第一个请求，就会创建一个新的脚本引擎。如果脚本引擎声明为线程安全的，

它会被缓存起来。缓存是为了防止流程引擎为相同脚本语言的每个请求都创建新的脚本引擎。

在默认情况下，脚本引擎的缓存发生在流程应用程序级别。因此，它是全局缓存，并被流程应用程序共享。对于给定的语言，每个流程应用程序都有自己的脚本引擎实例。可以通过将流程引擎配置项 `enableFetchScriptEngineFromProcessApplication` 设置为 `False` 来禁用此行为。

如果不希望缓存脚本引擎，就可以通过将流程引擎配置项 `enableScriptEngineCaching` 设置为 `False` 来禁用它。

7.9.7 脚本编译

大多数脚本引擎在执行脚本之前会将脚本源码编译为 Java 类或其他中间格式。实现了 `Java Compilable` 接口的脚本引擎允许程序检索和缓存脚本的编译结果。流程引擎的默认设置是检查脚本引擎是否支持编译特性。如果为 `True` 并且启用了脚本引擎缓存，那么脚本引擎将编译脚本，然后缓存编译结果。这将防止流程引擎在每次执行相同的脚本任务时都重新编译脚本。

在默认情况下，脚本编译是启用的。如果需要禁用脚本编译，那么可以将名为 `enableScriptCompilation` 的流程引擎配置项设置为 `False`。

7.9.8 加载脚本引擎

如果将名为 `enableFetchScriptEngineFromProcessApplication` 的流程引擎配置项设置为 `True`，那么可以从流程应用程序的类路径加载脚本引擎。因此，脚本引擎可以打包为流程应用程序中的库，也可以把脚本引擎配置为全局的。

7.9.9 引用流程应用程序提供的类

在脚本中，可以通过导入应用程序提供的类来引用流程应用程序。

【例 7-47】 脚本中引用应用程序类。

在 Groovy 脚本中引用应用程序类的示例，代码如下：

```
import my.process.application.CustomClass

sum = new CustomClass().calculate()
execution.setVariable('sum', sum)
```

为了避免在脚本执行过程中可能出现的类加载问题，建议将流程引擎配置项 `enableFetchScriptEngineFromProcessApplication` 设置为 `True`。

注意，流程引擎配置项 `enableFetchScriptEngineFromProcessApplication` 只与共享引擎场景相关。

7.9.10 脚本执行期间可用的变量

在脚本执行期间，当前作用域中所有可见的流程变量都是可用的。它们可以通过变量名访问。这不适用于 JRuby。在 JRuby 中，变量必须作为 Ruby 全局变量访问。

还有以下 3 种特殊的变量。

- (1) `execution`。若脚本在执行的作用域（例如脚本任务）内执行，则始终可用。
- (2) `task`。若脚本在任务作用域（例如任务监听器）中执行，则该任务可用。
- (3) `connector`。若脚本在连接器变量作用域（例如 `camunda:connector` 的 `outputParameter`）内执行，则可以使用连接器。

这些变量对应于 `DelegateExecution`、`DelegateTask` 或各自的 `ConnectorVariableScope` 接口，

这意味着它们可以用于获取和设置变量或访问流程引擎服务。

【例 7-48】 脚本中访问变量。

在脚本中访问变量的示例，代码如下：

```
// get process variable
sum = execution.getVariable('x')

// set process variable
execution.setVariable('y', x + 15)

// get task service and query for task
task = execution.getProcessEngineServices().getTaskService()
 .createTaskQuery()
 .taskDefinitionKey("task")
 .singleResult()
```

7.9.11 通过脚本访问流程引擎服务

Camunda 的 Java API 提供了对 Camunda 的流程引擎服务的访问。可以使用脚本访问的服务有流程引擎服务和 Camunda BPM 引擎的公共 Java API。

【例 7-49】 消息关联。

关联 work 消息的示例，代码如下：

```
execution.getProcessEngineServices().getRuntimeService().
createMessageCorrelation("work").correlateWithResult();
```

7.9.12 使用脚本打印日志到控制台

在脚本执行期间，由于日志记录和调试的原因，所以可能需要将其打印到控制台。

【例 7-50】 脚本打印日志记录。

下面是用不同代码将日志打印到控制台的例子。

(1) 使用 Goovy 将日志打印到控制台示例，代码如下：

```
println 'This prints to the console'
```

(2) 使用 JavaScript 将日志打印到控制台示例，代码如下：

```
var system = java.lang.System;
system.out.println('This prints to the console');
```

7.9.13 脚本源

在 BPMN XML 模型中指定脚本源码的标准方法是直接将其添加到 XML 文件中。尽管如此，Camunda BPM 还提供了指定脚本源的其他方法。

如果使用其他脚本语言而不是表达式语言，那么还可以将脚本源指定为表达式。通过这种方式，源码可以包含在流程变量中。

【例 7-51】 指定脚本源码。

在下面的示例中，每当执行流程元素时，流程引擎将在当前上下文中计算 `${sourceCode}` 表达式，代码如下：

```
<!-- inside a script task -->
```

```

<scriptTask scriptFormat="groovy">
  <script>${sourceCode}</script>
</scriptTask>

<!-- as an execution listener -->
<camunda:executionListener>
  <camunda:script scriptFormat="groovy">${sourceCode}</camunda:script>
</camunda:executionListener>

<!-- as a condition expression -->
<sequenceFlow id="flow" sourceRef="theStart" targetRef="theTask">
  <conditionExpression xsi:type="tFormalExpression" language="groovy">
 ${sourceCode}
  </conditionExpression>
</sequenceFlow>

<!-- as an inputOutput mapping -->
<camunda:inputOutput>
  <camunda:inputParameter name="x">
 <camunda:script scriptFormat="groovy">${sourceCode}</camunda:script>
  </camunda:inputParameter>
</camunda:inputOutput>

```

还可以在 `scriptTask` 和 `conditionExpression` 元素上指定 `camunda:resource` 属性,在 `camunda:script` 元素上指定 `resource` 属性。此扩展属性指定的是作为脚本源码使用的外部资源的位置。另外,资源路径可以使用类似 URL 的模式作为前缀,以指定资源是否包含在部署或类路径中。在默认行为时,资源是类路径的一部分。这意味着前两个脚本任务元素是等效的,代码如下:

```

<!-- on a script task -->
<scriptTask scriptFormat="groovy"
camunda:resource="org/camunda/bpm/task.groovy"/>
<scriptTask scriptFormat="groovy"
camunda:resource="classpath://org/camunda/bpm/task.groovy"/>
<scriptTask scriptFormat="groovy"
camunda:resource="deployment://org/camunda/bpm/task.groovy"/>

<!-- in an execution listener -->
<camunda:executionListener>
  <camunda:script scriptFormat="groovy"
resource="deployment://org/camunda/bpm/listener.groovy"/>
</camunda:executionListener>

<!-- on a conditionExpression -->
<conditionExpression xsi:type="tFormalExpression" language="groovy"
  camunda:resource="org/camunda/bpm/condition.groovy" />

<!-- in an inputParameter -->
<camunda:inputParameter name="x">
  <camunda:script scriptFormat="groovy" resource="org/camunda/bpm/
mapX.groovy" />
</camunda:inputParameter>

```

还可以将资源路径指定为在调用脚本任务时计算的表达式,代码如下:

```

<scriptTask scriptFormat="groovy" camunda:resource="${scriptPath}"/>

```

7.10 外部任务

流程引擎支持以下两种执行服务任务的方式。

(1) 内部服务任务。代码同步调用，这些代码是与流程应用程序一起部署的。

(2) 外部（服务）任务。在工作列表中提供一个工作单元，执行者可以对其进行轮询。

若代码被实现为委托代码或脚本，则使用第一种方式。相比之下，外部（服务）任务的工作方式是流程引擎将一个工作单元发布给执行者以被其获取和完成。这被称为外部任务模式。

注意，上面的区别没有说明实际的“业务逻辑”是在本地实现的还是作为远程服务实现的。内部服务任务调用的 Java 委托可以实现业务逻辑本身，也可以调用 Web/REST 服务向另一个系统发送消息等。外部执行者也是如此。执行者可以直接实现业务逻辑，也可以再次委托给远程系统。

7.10.1 外部任务模式

执行外部任务的流程从概念上可以分为 3 个步骤。外部任务执行步骤如图 7-10 所示。

图 7-10 外部任务执行步骤

(1) 流程引擎。创建外部任务实例。

(2) 外部任务执行者。获取和锁定外部任务。

(3) 外部任务执行者和流程引擎。完成外部任务实例。

当遇到配置为外部处理的服务任务时，流程引擎将创建一个外部任务实例并将其添加到外部任务列表中（图 7-10 所示中的步骤 1）。任务实例订阅一个主题，该主题标识要执行的工作的性质。在未来的某个时候，外部执行者可能会为特定的主题集获取和锁定任务（图 7-10 所示中的步骤 2）。为了防止同一个任务同时被多个执行者获取，一个任务有一个基于时间戳的锁，该锁是在获取任务时设置的。只有当锁过期时，其他执行者才能再次获取该任务。当

外部执行者完成所需的工作时，它可以通知流程引擎在服务任务之后继续执行流程（图 7-10 所示中的步骤 3）。

注意，外部任务在概念上与用户任务非常相似。当第一次尝试理解外部任务模式时，将外部任务与用户任务进行类比会有所帮助：用户任务由流程引擎创建并添加到任务列表中，流程引擎等待人工用户查询列表、认领任务并完成它；而外部任务创建一个外部任务，并将其添加到主题中，然后使用外部应用程序查询主题并锁定任务。在锁定任务后，应用程序可以对任务进行处理并完成它。

此模式的本质是，执行实际工作的实体独立于流程引擎，它通过轮询流程引擎的 API 来接收工作项。有以下 5 个好处。

(1) 跨越系统边界。外部执行者不需要与流程引擎在相同的 Java 进程中、相同的机器上、相同的集群中甚至相同的实体上运行。所需要的只是它能够访问流程引擎的 API（通过 REST 或 Java）。由于是轮询模式，因此执行者不需要暴露流程引擎要访问的任何接口。

(2) 跨越技术边界。外部执行者不一定要使用 Java 实现，可以使用 REST 等任何适合执行工作的技术，来访问流程引擎的 API。

(3) 专用执行者。外部执行者不必是通用的应用程序。每个外部任务实例订阅一个主题，该主题名标识要执行的任务的性质。执行者可以只针对处理的主题轮询任务。

(4) 细粒度扩展。如果集中在服务任务处理上的负载很高，那么可以独立于流程引擎来扩展相应主题的外部执行者的数量。

(5) 独立维护。执行者可以独立于流程引擎进行维护，而不破坏作业。例如，如果某个特定主题的执行者停机（如由于升级维护而停机），就不会马上影响到流程引擎。这些执行者的外部任务的执行会优雅地降级：它们存储在外部任务列表中，直到外部执行者恢复操作。

7.10.2 BPMN 中申明外部任务

要处理外部任务，就必须在 BPMN XML 文件中声明。在流程定义的 BPMN XML 文件中，可以使用 `camunda:type` 和 `camunda:topic` 将服务任务声明为由外部执行者执行。

【例 7-52】 指定外部任务。

可以将服务任务 `Validate Address` 配置为一个外部任务，其主题为 `AddressValidation`，其代码如下：

```
<serviceTask id="validateAddressTask"
  name="Validate Address"
  camunda:type="external"
  camunda:topic="AddressValidation" />
```

也可以使用表达式而不是常量值来定义主题名称。

此外，可以使用外部任务模式来实现其他类似服务任务的元素，如发送任务、业务规则任务和抛出消息事件等。

7.10.3 使用 REST API 处理外部任务

在运行时，可以通过 Java 和 REST API 访问外部任务实例。REST API 通常更适合于这种情况，特别是当使用不同技术在不同环境中运行时。

1. 使用长轮询来获取和锁定外部任务

无论请求的信息是否可用，服务器都会立即响应 HTTP 请求。这不可避免地会导致客户

端必须执行多个重复的请求，直到信息可用为止。这种方法在资源使用方面显然是昂贵的。

当使用长轮询时，如果没有外部任务可用，服务器将挂起请求。一旦出现新的外部任务，请求将被重新激活并执行响应。挂起的时间是可配的。

长轮询示例如图 7-11 所示。

图 7-11 长轮询示例

长轮询极大地减少了请求的数量，在服务器端和客户端可以更有效地使用资源。

2. 执行者请求唯一性

在默认情况下，多个执行者可以使用同一个 workerId。为了确保 workerId 在服务器端的唯一性，可以激活 Unique Worker Request 标志。这个配置项只影响长轮询请求，而不是普通的“获取和锁定”请求。如果 Unique Worker Request 标志被激活，当收到新请求时，拥有相同 workerId 的挂起请求将被取消。

为了启用 Unique Worker Request 标志，需要将上下文参数 fetch-and-lock-unique-worker-request 设置为 True，它位于 engine-rest/WEB-INF/web.xml 文件中，该文件包含在 engine-rest 工件中的示例代码如下：

```
<!-- ... -->
<context-param>
  <param-name>fetch-and-lock-unique-worker-request</param-name>
  <param-value>>true</param-value>
</context-param>
<!-- ... -->
```

7.10.4 使用 Java API 处理外部任务

外部任务的 Java API 入口点是 ExternalTaskService，其可以通过 processEngine.getExternalTaskService() 访问。

【例 7-53】 使用 Java API 访问外部任务。

下面是一个交互的示例，它获取 10 个任务，并在循环中处理这些任务。对于每个任务，要么完成任务，要么将其标记为 failed，代码如下：

```

List<LockedExternalTask> tasks = externalTaskService.fetchAndLock(10,
"externalWorkerId")
 .topic("AddressValidation", 60L * 1000L)
 .execute();

for (LockedExternalTask task : tasks) {
 try {
 String topic = task.getTopicName();

 // work on task for that topic
 ...

 // if the work is successful, mark the task as completed
 if(success) {
 externalTaskService.complete(task.getId(), variables);
 }
 else {
 // if the work was not successful, mark it as failed
 externalTaskService.handleFailure(
 task.getId(),
 "externalWorkerId",
 "Address could not be validated: Address database not reachable",
 1, 10L * 60L * 1000L);
 }
 }
 catch(Exception e) {
 //... handle exception
 }
}

```

下面将详细讨论与 ExternalTaskService 的不同交互。

1. 获取任务

为了实现一个可轮询任务的执行者，可以使用 ExternalTaskService#fetchAndLock 方法来执行获取操作。此方法返回一个 Fluent 构建器，该构建器用来定义获取任务的一组主题。

【例 7-54】 获取任务。

通过 Java API 获取任务的示例，代码如下：

```

List<LockedExternalTask> tasks = externalTaskService.fetchAndLock(10,
"externalWorkerId")
 .topic("AddressValidation", 60L * 1000L)
 .topic("ShipmentScheduling", 120L * 1000L)
 .execute();

for (LockedExternalTask task : tasks) {
 String topic = task.getTopicName();

 // work on task for that topic
 ...
}

```

上述代码会获取主题为 AddressValidation 和 ShipmentScheduling 的最多 10 个任务。且任务只能被 ID 为 externalWorkerId 的执行者锁定。锁定意味着从获取数据的时间开始，该任务被保留给该执行者一段时间，以防止另一个执行者在锁有效期内获取到同样的任务。如果锁

过期，并且任务还没有完成，那么另一个执行者可以获取它，这样失败的执行者就不会无限期地阻塞执行。确切的持续时间可以在主题获取指令中指定：比如 `AddressValidation` 的任务锁定时间是 60s（`60L × 1000L`），`ShipmentScheduling` 的任务锁定时间是 120s（`120L × 1000L`）。锁过期时间不应少于预期的执行时间。它也不应该太长，因为这通常意味着任务一旦执行失败，被重试之前的等待时间将会太长。

执行任务所需的变量可以随任务一起被获取到。例如，假设 `AddressValidation` 任务需要一个 `address` 变量。使用此变量获取任务的示例代码如下：

```
List<LockedExternalTask> tasks = externalTaskService.fetchAndLock(10,
"externalWorkerId")
 .topic("AddressValidation", 60L * 1000L).variables("address")
 .execute();

for (LockedExternalTask task : tasks) {
 String topic = task.getTopicName();
 String address = (String) task.getVariables().get("address");

 // work on task for that topic
 ...
}
```

生成的任务包含所请求变量的当前值。注意，变量值是外部任务执行时在作用域层次结构中可见的值。

为了获取所有变量，需要省略对 `variables()` 方法的调用，示例代码如下：

```
List<LockedExternalTask> tasks = externalTaskService.fetchAndLock(10,
"externalWorkerId")
 .topic("AddressValidation", 60L * 1000L)
 .execute();

for (LockedExternalTask task : tasks) {
 String topic = task.getTopicName();
 String address = (String) task.getVariables().get("address");

 // work on task for that topic
 ...
}
```

为了支持变量序列化值（通常是存储自定义 Java 对象的变量）的反序列化，需要调用 `enableCustomObjectDeserialization()` 方法。否则，一旦从变量映射中检索到序列化的变量，就会抛出一个对象没有反序列化的异常，示例代码如下：

```
List<LockedExternalTask> tasks = externalTaskService.fetchAndLock(10,
"externalWorkerId")
 .topic("AddressValidation", 60L * 1000L)
 .variables("address")
 .enableCustomObjectDeserialization()
 .execute();

for (LockedExternalTask task : tasks) {
 String topic = task.getTopicName();
 MyAddressClass address = (MyAddressClass)
task.getVariables().get("address");
}
```

```
// work on task for that topic
...
}
```

2. 外部任务优先级

外部任务优先级排序类似于作业优先级排序。

3. 为流程引擎配置外部任务优先级

为流程引擎配置外部任务优先级，可以通过配置的方式启用或者禁用外部任务优先级。在流程引擎中可以设置属性 `producePrioritizedExternalTasks`：控制流程引擎是否将优先级分配给外部任务。其默认值为 `True`。如果不需要优先级，那么流程引擎配置属性 `producePrioritizedExternalTasks` 可以设置为 `False`。在这种情况下，所有外部任务的优先级都是 0。

4. 指定外部任务优先级

外部任务优先级可以在 BPMN 模型中指定，也可以在运行时通过 API 来覆盖。

(1) BPMN XML 文件中的优先级。在流程或活动级别上可以分配外部任务优先级。为此，可以使用 Camunda 扩展属性 `camunda:taskPriority`，其同时支持常量值和表达式。当使用常量值时，扩展属性 `Camunda:taskPriority` 为流程或活动的所有实例分配相同的优先级；当使用表达式时，其可以为流程或活动的每个实例分配不同的优先级。表达式必须能在 Java 的长整型范围内求值为一个数字，具体值可以是基于用户提供的数据（来自任务表单或其他源）进行复杂计算的结果。

(2) 流程级的优先级。在流程实例级配置外部任务优先级时，需要将 `camunda:taskPriority` 属性应用于 BPMN 的 `<process ...>` 元素，示例代码如下：

```
<bpmn:process id="Process_1" isExecutable="true" camunda:taskPriority="8">
...
</bpmn:process>
```

其结果是流程内的所有外部任务继承相同的优先级，除非在本地被覆盖了。上面的例子展示的是如何使用一个常量值来设置优先级。可见，相同的优先级会应用于流程的所有实例。如果需要以不同的优先级执行不同的流程实例，那么可以使用如下表达式：

```
<bpmn:process id="Process_1" isExecutable="true" camunda:taskPriority=
"${order.priority}">
...
</bpmn:process>
```

在上面的例子中，优先级是根据 `order` 变量的 `priority` 属性确定的。

(3) 服务任务级别的优先级。在服务任务级别配置外部任务优先级时，需要将 `camunda:taskPriority` 属性应用到 BPMN 的 `<serviceTask ...>` 元素。服务任务必须是拥有 `camunda:type="external"` 属性的外部任务，示例代码如下：

```
...
<serviceTask id="externalTaskWithPrio"
  camunda:type="external"
  camunda:topic="externalTaskTopic"
  camunda:taskPriority="8"/>
...
```

其效果是为已定义的外部任务设置优先级，也就是覆盖了流程任务优先级。上述代码

展示了如何使用一个常量值来设置优先级。通过这种方式，相同的优先级可应用于流程的不同实例中的外部任务。如果需要使用不同的外部任务优先级执行不同的流程实例，可以使用表达式，示例代码如下：

```
...
<serviceTask id="externalTaskWithPrio"
  camunda:type="external"
  camunda:topic="externalTaskTopic"
  camunda:taskPriority="{order.priority}"/>
...
```

在上面的例子中，优先级是根据 `order` 变量的 `priority` 属性确定的。

5. 按优先级获取外部任务

要根据外部任务的优先级获取它们，可以使用带 `usePriority` 参数的方法 `ExternalTaskService#fetchAndLock`。没有布尔参数的方法会随机返回外部任务。如果指定了参数，那么返回的外部任务将按优先级降序排列。

【例 7-55】 根据优先级获取任务。

关于外部任务的优先级示例，代码如下：

```
List<LockedExternalTask> tasks =
  externalTaskService.fetchAndLock(10, "externalWorkerId", true)
  .topic("AddressValidation", 60L * 1000L)
  .topic("ShipmentScheduling", 120L * 1000L)
  .execute();

for (LockedExternalTask task : tasks) {
  String topic = task.getTopicName();

  // work on task for that topic
  ...
}
```

6. 完成任务

在获取并执行获取到的作业之后，执行者可以通过调用 `ExternalTaskService#complete` 方法来完成外部任务。执行者只能完成以前获取并锁定的任务。如果任务同时被另一个执行者锁定，就会引发异常。

7. 延长外部任务上的锁

当一个外部任务被一个执行者锁定时，可以通过调用 `ExternalTaskService#extendLock` 方法来延长锁的持续时间。执行者可以指定需要延长的时间量（以毫秒为单位）。一个锁只能被拥有它的执行者延长。

8. 报告任务失败

一个执行者有时并不能成功地完成一项任务。在这种情况下，可以使用 `ExternalTaskService#handleFailure` 向流程引擎报告故障。与 `#complete` 类似，`#handleFailure` 只能由拥有任务锁的执行者调用。`handleFailure` 方法可接受 4 个附加参数：`errorMessage`、`errorDetails`、`retries`、`retryTimeout`。其中，`errorMessage` 可以包含对问题性质的描述，其描述限制在 666 个字符内，也可以在再次获取任务或查询任务时访问它；`errorDetails` 可以包含完整的错误描述，并且长度不受限制。根据任务 ID 参数，可以通过 `ExternalTaskService#getExternalTaskErrorDetails`

方法访问错误的详细信息；执行者可以通过 `retries` 和 `retryTimeout` 指定重试策略。当将 `retries` 设置为值 > 0 时，可以在重试超时后再次获取任务。当将重试设置为 0 时，将不再获取任务，并为该任务创建一个事件（`Incident`）。

【例 7-56】 报告任务失败。

下面是一个报告任务失败的示例，代码如下：

```
List<LockedExternalTask> tasks = externalTaskService.fetchAndLock(10,
"externalWorkerId")
 .topic("AddressValidation", 60L * 1000L).variables("address")
 .execute();

LockedExternalTask task = tasks.get(0);

// ... processing the task fails

externalTaskService.handleFailure(
 task.getId(),
 "externalWorkerId",
 "Address could not be validated: Address database not reachable",
 // errorMessage
 "Super long error details", // errorDetails
 1, // retries
 10L * 60L * 1000L); // retryTimeout

// ... other activities

externalTaskService.getExternalTaskErrorDetails(task.getId());
```

上例中锁定的任务执行失败，它可以在 10min 后再重试一次。流程引擎不会递减重试次数本身。如果要做到这一点，那么可以通过在报告失败时将重试设置为 `task.getRetries()-1` 来实现这种行为。

当需要详细的错误信息时，将使用单独的方法从服务中查询它们。

9. 报告 BPMN 错误

由于某些原因，在执行过程中可能会出现业务错误。在这种情况下，执行者可以使用 `ExternalTaskService#handleBpmnError` 向流程引擎报告 BPMN 错误。与 `#complete` 或 `#handleFailure` 类似，它只能由拥有任务锁的执行者调用。`#handleBpmnError` 方法有一个额外的参数：`errorCode`。`errorCode` 标识预订义的错误。如果给定的 `errorCode` 不存在，或者没有定义边界事件，那么当前活动实例将结束，错误不会得到处理。

【例 7-57】 报告 BPMN 错误。

下面是一个报告 BPMN 错误的例子，代码如下：

```
List<LockedExternalTask> tasks = externalTaskService.fetchAndLock(10,
"externalWorkerId")
 .topic("AddressValidation", 60L * 1000L).variables("address")
 .execute();

LockedExternalTask task = tasks.get(0);

// ... business error appears
```

```
externalTaskService.handleBpmnError(
 task.getId(),
 "externalWorkerId",
 "bpmn-error", // errorCode
 "Thrown BPMN Error during...", // errorMessage
 variables);
```

带有“bpmn-error”错误码的 BPMN 错误会被传播出去。如果存在带有此错误码的边界事件，BPMN 错误将被其捕获并处理。错误消息和变量是可选的。它们可以为错误提供额外的信息。如果 BPMN 错误被捕获了，那么这些变量将被传递给相应的执行。

10. 查询任务

可以通过 `ExternalTaskService#createExternalTaskQuery` 方法查询外部任务。与 `#fetchAndLock` 不同，这是一个不设置任何锁的读取操作。

11. 管理操作

管理操作包括 `ExternalTaskService#unlock`、`ExternalTaskService#setRetries` 和 `ExternalTaskService#setPriority`，用于清除当前锁、设置重试次数和设置外部任务的优先级。当任务重试次数为 0 并且必须手动恢复时，设置重试次数非常有用。使用最后一种方法，可以将更重要任务的优先级设置为较高值，或者将较不重要的外部任务的优先级设置为较低值。

还有一些操作，如 `ExternalTaskService#setRetriesSync` 和 `ExternalTaskService#setRetriesAsync`，用来同步或异步地设置多个外部任务的重试次数。

7.11 流程版本

流程本质上是长期运行的。流程实例可能持续数周、数月或者更长时间。同时，流程实例的状态被存储到数据库中。但是迟早可能需要更改流程定义，即使仍然有流程实例在运行。

流程引擎支持以下 4 种情况。

- (1) 如果重新部署修改后的流程定义，将在数据库中得到一个新版本。
- (2) 正在运行的流程实例将继续在它们所启动的版本中运行。
- (3) 新流程实例将在新版本中运行——除非显式指定了版本。
- (4) 在一定作用域内支持将流程实例迁移到新版本。

可以在流程定义表中看到不同的版本，以及流程实例是否被链接。

【例 7-58】 流程定义与版本示例。

数据库中流程定义与版本示例如图 7-12 所示。

ID_	KEY_	VERSION_	...
invoice:1:1f57588f-afa8-11e1-a01a-08002700282e	invoice	1	
invoice:2:8d55cd80-af15-11e1-8950-08002700282e	invoice	2	

ID_	PROC_DEF_ID_	ACT_ID_	...
71712c34-af1d-11e1-8950-08002700282e	invoice:1:1f57588f-afa8-11e1-a01a-08002700282e	assign-approver	
d80-af15-11e1-8950-08002700282e	invoice:2:8d55cd80-af15-11e1-8950-08002700282e	assign-approver	

reference

图 7-12 流程定义与版本示例

注意，如果使用带有租户标识符的多租户，那么每个租户都有自己的流程定义，其版本独立于其他租户。有关详细内容请参阅本章的 7.18 节。

7.12 流程实例迁移

当部署流程定义的新版本时，在以前版本上运行的已有流程实例不会受到影响。这意味着新的流程定义不会自动应用于它们。如果流程实例需要在新的流程定义上继续执行，那么可以使用流程实例迁移 API。迁移包括以下两部分。

(1) 创建一个迁移计划：该计划描述如何将流程实例从一个流程定义迁移到另一个流程定义。

(2) 将迁移计划应用于一组流程实例。

迁移计划由一组迁移指令组成，这些指令本质上是两个流程定义的活动之间的映射。也就是说，它把源流程定义的一个活动，映射到需要迁移到的目标流程定义的一个活动中。迁移指令确保将源活动的实例迁移到目标活动的实例中。

迁移指令的目的是映射语义上等价的`活动`。因此，迁移应尽可能少地干扰活动实例的状态，从而确保无缝转换。这意味着不会重新分配迁移后的用户任务实例。从受让人的角度来看，迁移大部分是透明的，因此在迁移之前启动的任务可以在迁移之后成功完成。同样的原则也适用于其他 BPMN 元素类型。

对于在语义上不等价的`活动`的情况，建议将迁移与流程实例修改 API 结合起来。例如，在迁移之前取消一个活动实例，在迁移之后启动一个新的实例。

关于流程实例迁移的具体方法请参阅官网。

7.13 数据库

7.13.1 数据库模式

流程引擎的数据库模式由多张表组成。表名都以 ACT 开头，第二部分由表用例的两个字符标识。服务 API 的命名规则也大致如此。

ACT_RE_*: RE 代表存储库 (Repository)。带有此前缀的表包含“静态”的信息，如流程定义和流程资源 (图像、规则等)。

ACT_RU_*: RU 代表运行时 (Runtime)。这些运行时表包含流程实例、用户任务、变量、作业等的运行时数据。流程引擎只在流程实例执行期间存储运行时数据，并在流程实例结束时删除这些记录。这使运行时表保持小而快。

ACT_ID_*: ID 代表身份 (Identity)。这些表包含用户、组等身份信息。

ACT_HI_*: HI 代表历史 (History)。这些表包含历史数据，如过去的流程实例、变量、任务等。

ACT_GE_*: GE 代表通用 (General) 数据，用于各种案例。

流程引擎的主表是流程定义、执行、任务、变量和事件订阅的实体。它们的关系展示在如图 7-13 所示的 UML 模型中。

图 7-13 流程引擎主表的 UML 模型

1. 流程定义

ACT_RE_PROCDEF 表包含所有已部署的流程定义。它包含诸如详细版本、资源名称、挂起状态等信息。

2. 执行

ACT_RU_EXECUTION 表包含当前所有的执行。它包括流程定义、父执行、业务键、当前活动和关于执行状态的不同元数据等信息。

3. 任务

ACT_RU_TASK 表包含所有正在运行的流程实例的所有打开的任务。它包括相应的流程实例、执行以及元数据（如创建时间、受让人或到期日期）等信息。

4. 变量

ACT_RU_VARIABLE 表包含当前设置的所有流程或任务变量。它包括变量的名称、类型和值以及关于相应流程实例或任务的信息。

5. 事件订阅

ACT_RU_EVENT_SUBSCR 表包含所有当前存在的事件订阅。它包括事件的类型、名称和配置，以及有关相应流程实例和执行的信息。

7.13.2 数据库配置

Camunda 引擎使用数据库有两种方法配置。第一个方法是定义数据库的 JDBC 属性：

`JdbcUrl`。数据库的 JDBC URL；

`jdbcDriver`。实现特定数据库类型的驱动程序；

`jdbcUsername`。连接到数据库的用户名；

`jdbcPassword`。连接到数据库的密码。

注意，该引擎在内部使用 Apache MyBatis 来实现数据持久化。

基于 JDBC 属性构造的数据源将使用默认的 MyBatis 连接池设置。可以通过设置 MyBatis 属性来调整连接池，具体内容请参阅 MyBatis 文档。

1. JDBC 批处理

`jdbcBatchProcessing` 用于设置在向数据库发送 SQL 语句时是否必须使用批处理模式。当关闭后，语句将一个接一个地执行。可能的值为 `True`（默认值）和 `False`。

批处理的不足之处在于以下两点。

- (1) 批处理不适用于 Oracle 12 之前的版本。
- (2) 在 MariaDB 和 DB2 上使用批处理时，`jdbcStatementTimeout` 会被忽略掉。

2. 示例数据库配置

【例 7-59】数据库配置。

下面是一个数据库配置的示例，代码如下：

```
<property name="jdbcUrl" value="jdbc:H2:mem:camunda;DB_CLOSE_DELAY=1000" />
<property name="jdbcDriver" value="org.h2.Driver" />
<property name="jdbcUsername" value="sa" />
<property name="jdbcPassword" value="" />
```

另外，也可以使用 `javax.sql.DataSource` 实现。例如，来自 Apache Commons 的 DBCP 示例，代码如下：

```
<bean id="dataSource" class="org.apache.commons.dbcp.BasicDataSource" >
  <property name="driverClassName" value="com.mysql.jdbc.Driver" />
  <property name="url" value="jdbc:mysql://localhost:3306/camunda" />
  <property name="username" value="camunda" />
  <property name="password" value="camunda" />
  <property name="defaultAutoCommit" value="false" />
</bean>

<bean id="processEngineConfiguration"
class="org.camunda.bpm.engine.impl.cfg.
StandaloneProcessEngineConfiguration">

  <property name="dataSource" ref="dataSource" />
  ...
```

注意，在默认情况下，Camunda 没有附带定义此类数据源的库。因此必须确保这些库（例如来自 DBCP 的库）存在于类路径上。

无论是使用 JDBC 还是数据源方法，都可以设置以下属性：

(1) `databaseType`。通常不需要指定此属性，因为它可以从数据库连接元数据中自动分析出来。它只需要在自动检测失败时指定。可能的值有 `h2`、`mysql`、`oracle`、`postgres`、`mssql`、`db2`、`mariadb`。此设置将确定使用哪些创建/删除脚本和查询。

(2) `databaseSchemaUpdate`。设置在流程引擎启动和关闭时处理数据库模式的策略。

① `true`（默认值）。在构建流程引擎时，将检查数据库中是否存在 Camunda 表。如果不存在，那么它们会被创建出来。

② `false`。不执行任何检查，并假设数据库中不存在 Camunda 表。

③ `create-drop`。在创建流程引擎时创建模式，在关闭流程引擎时删除模式。

注意，除非在执行滚动更新，否则必须确保 DB 模式的版本与流程引擎库的版本匹配。与更新和迁移指南中所述的一样，数据库模式的更新必须手动完成。

下面是一些常用的 JDBC URL 示例，代码如下：

```
H2: jdbc:h2:tcp://localhost/camunda
MySQL: jdbc:mysql://localhost:3306/camunda?autoReconnect=true
Oracle: jdbc:oracle:thin:@localhost:1521:xe
PostgreSQL: jdbc:postgresql://localhost:5432/camunda
DB2: jdbc:db2://localhost:50000/camunda
MSSQL: jdbc:sqlserver://localhost:1433/camunda
MariaDB: jdbc:mariadb://localhost:3306/camunda
```

3. 隔离级别配置

大多数数据库管理系统提供四种不同的隔离级别。例如，ANSI/USO SQL 定义的级别（从低到高）有 READ UNCOMMITTED、READ COMMITTED、REPEATABLE READS 和 SERIALIZABLE。

运行 Camunda 所需的隔离级别是 READ COMMITTED，根据数据库系统的不同，它可能有不同的名称。由于将级别设置为 REPEATABLE READS 会导致死锁，因此在更改隔离级别时要特别小心。

7.14 历史和审计日志

历史事件流提供了有关已执行完的流程实例的审计信息。历史和审计日志如图 7-14 所示。

图 7-14 历史和审计日志

流程引擎维护数据库中正在运行的流程实例的状态。①写入。在流程实例到达等待状态时，将其状态写入数据库。②读取。在流程执行继续时读取该状态。此数据库被称为运行时数据库。③历史事件流。除了维护运行时状态之外，流程引擎还创建审计日志，提供关于已

执行流程实例的审计信息。此事件流被称为历史事件流。组成此事件流的各个事件称为历史事件，它包含关于已执行流程实例、活动实例、更改的流程变量等的数据库。^④写入。在默认配置中，流程引擎简单地将这个事件流写入历史数据库。^⑤查询。HistoryService API 允许查询这个数据库。历史数据库和历史服务是可选组件。如果历史事件流没有被记录到历史数据库中，或者用户选择将事件记录到另一个数据库中，流程引擎仍然能够工作，并且仍然能够填充历史事件流。这是可行的，因为 BPMN 2.0 核心引擎组件不会从历史数据库中读取状态。还可以使用流程引擎配置中的 historyLevel 来设置记录的数据量。

由于流程引擎不依赖于历史数据库的存在来生成历史事件流，因此可以提供不同的后端来存储历史事件流。默认后端是 DbHistoryEventHandler，它将事件流记录到历史数据库中。可以改变此后端，为历史事件日志提供自定义的存储机制。

7.14.1 选择历史记录级别

历史级别控制了流程引擎通过历史事件流提供的数据库量。以下 5 个设置是开箱即用的。

(1) NONE。不会触发历史事件。

(2) ACTIVITY。触发以下事件：

① 流程实例的启动、更新、结束、迁移。在启动、更新、结束和迁移流程实例时触发。

② 案例实例的创建、更新、关闭。在创建、更新和关闭案例实例时触发。

③ 活动实例的启动、更新、结束、迁移。在活动实例被启动、更新、结束和迁移时触发。

④ 案例活动实例的创建、更新、结束。在创建、更新和结束案例活动实例时触发。

⑤ 任务实例的创建、更新、完成、删除、迁移。在创建任务实例时触发，更新（如重新分配、委托等）、完成、删除和迁移。

(3) AUDIT。除了 ACTIVITY 这个历史级别提供的事件外，还触发以下事件：

① 变量实例的创建、更新、删除、迁移。在创建、更新、删除和迁移流程变量时触发。

② 默认的历史后端 (DbHistoryEventHandler) 将变量实例事件写入历史变量实例数据库表。

③ 表中的行会随着变量实例的更新而更新，这意味着只有流程变量的最后一个值可用。

(4) FULL。除了 AUDIT 这个历史级别提供的事件外，还触发以下事件。

① 表单属性的更新。在创建和（或）更新表单属性时触发。

② 默认的历史后端(DbHistoryEventHandler)将历史变量更新写入数据库。这使使用 History 服务检查流程变量的中间值成为可能。

③ 用户操作日志的更新。当用户执行诸如认领用户任务、委托用户任务等操作时触发。

④ 事件的创建、删除、解析、迁移。在创建、删除、解析和迁移事件时触发。

⑤ 创建、失败、成功、删除历史作业日志。在作业创建、执行失败或成功或作业被删除时触发。

⑥ 决策实例评估。当决策由 DMN 引擎评估时触发。

⑦ 批处理的启动和结束。在启动和结束批处理时触发。

⑧ 添加、删除身份链接。在添加、删除身份链接，或者设置/更改用户任务的受让人以及设置/更改用户任务的所有者时触发。

⑨ 创建、删除、失败、成功的历史外部任务日志。当创建、删除外部任务或报告外部任务执行失败或成功时触发。

(5) AUTO。如果计划在同一个数据库上运行多个引擎，那么 AUTO 级别非常有用。在这种情况下，所有引擎都必须使用相同的历史级别。与其手动保持配置同步，不如使用 AUTO 级别，因为引擎会自动确定数据库中已经配置的级别。如果找不到配置的级别，就使用默认值 AUDIT。

注意，如果打算使用自定义历史级别，就必须为每个配置注册自定义级别；否则将引发异常。

如果需要自定义记录的历史事件的数量，就可以提供自定义实现的 `HistoryEventProducer` 并将其连接到流程引擎配置中。

7.14.2 设置历史级别

历史级别可以作为流程引擎的属性提供。

根据流程引擎的配置方式不同，可以选择使用 Java 代码来设置其属性，示例代码如下：

```
ProcessEngine processEngine = ProcessEngineConfiguration
 .createProcessEngineConfigurationFromResourceDefault()
 .setHistory(ProcessEngineConfiguration.HISTORY_FULL)
 .buildProcessEngine();
```

还可以使用 Spring XML 文件或部署描述符文件 (`bpm-platform.xml`、`processes.xml`) 来设置它。

注意，在使用默认的历史记录后端时，历史级别存储在数据库中，以后不能更改。

Camunda BPM 的 Cockpit Web 应用程序在历史级别设置为 FULL 时工作得最好。“较低”的历史级别将禁用某些历史记录相关的特性。

7.14.3 用户操作日志

用户操作日志包含了许多关于 API 操作的条目，可用于审计。它提供了关于执行了何种操作的数据以及操作涉及的更改的详细信息。当操作是在已登录用户的上下文中执行时，操作会被记录下来。要使用操作日志，必须将流程引擎历史级别设置为 FULL。

7.14.4 清理历史数据

如果使用频繁，流程引擎会生成大量的历史数据。历史清理 (History Cleanup) 功能有助于定期从历史表中删除“过期”的数据。它会删除以下历史数据。

(1) 历史流程实例加上所有相关的历史数据 (如历史变量实例、历史任务实例、与之相关的所有注解和附件等)。

(2) 历史决策实例加上所有相关的历史数据 (历史决策输入和输出实例)。

(3) 历史批处理加上所有相关的历史数据 (历史事件和作业日志)。

历史清理可以定期 (自动) 执行，也可以用于单个清理 (手动调用)。只有 `camunda-admins` 具有执行历史清理的权限。关于如何清除历史记录，请参阅官网。

7.15 部署缓存

所有流程定义都会在解析之后被缓存起来，以避免在每次需要流程定义时轮询数据库，另一个原因是因为流程定义数据不会更改。这可以减少引用流程定义的延迟，从而提高系统的性能。

7.15.1 自定义缓存的最大容量

如果有多个流程定义，缓存可能会占用大量的内存，工作内存的容量可能会达到极限。因此，在达到最大容量之后，可以从缓存中取出最近最少使用的流程定义，以满足容量的需求。但是，如果仍然遇到内存不足的问题，则可能需要降低缓存的最大容量。

如果更改最大容量，那么流程定义、案例定义、决策定义和决策需求定义 4 个缓存组件将受到影响。

在流程引擎配置中，可以指定缓存的最大容量。默认值是 1000。在创建流程引擎时，此属性会被设置，所有的资源都会被扫描和部署。

【例 7-60】 定制部署缓存容量。

可以将部署缓存的最大容量设置为 120，代码如下：

```
<bean id="processEngineConfiguration" class="org.camunda.bpm.engine.impl.
cfg.StandaloneInMemProcessEngineConfiguration">
  <!-- Your property definitions! -->
  ....

  <property name="cacheCapacity" value="120" />
</bean>
```

注意，不可能为每个组件单独设置容量大小，所以所有组件都将使用相同的容量。此外，在默认缓存实现中，容量大小与缓存中被使用的元素的最大数量相对应。这意味着，使用的物理存储的绝对数量取决于各个流程定义所需的大小。

7.15.2 自定义缓存实现

一旦超过最大容量，缓存的默认实现是回收最近最少使用的条目。如果需要根据不同的标准选择需要回收的缓存项，可以提供自定义的缓存实现。可以通过实现 `org.camunda.util.commons` 包中缓存接口来实现这一点。

【例 7-61】 定制缓存实现。

要定制缓存实现，首先假设已经实现了 `MyCacheImplementation` 类，代码如下：

```
public class MyCacheImplementation<K, V> implements Cache<K, V> {
  // implement interface methods and your own cache logic here
}
```

接下来，需要将 `MyCacheImplementation` 类插入到定制的 `CacheFactory` 中，代码如下：

```
public class MyCacheFactory extends CacheFactory {

  @Override
  public <T> Cache<String, T> createCache(int maxNumberOfElementsInCache) {
 return new MyCacheImplementation<String, T>(maxNumberOfElementsInCache);
  }
}
```

工厂方法用于为不同的缓存组件（如流程定义或案例定义）提供缓存实现。完成后，可以使用流程引擎配置，并在其中指定一组资源。在创建流程引擎时，将扫描和部署所有这些资源。自定义缓存工厂部署示例，代码如下：

```
<bean id="processEngineConfiguration" class="org.camunda.bpm.engine.impl.
```

```

cfg.StandaloneInMemProcessEngineConfiguration">
  <!-- Your property definitions! -->
  ....

  <property name="cacheFactory">
 <bean class="org.camunda.bpm.engine.test.api.cfg.MyCacheFactory" />
  </property>
</bean>

```

7.16 流程中的事务

流程引擎是一段被动的 Java 代码，它在客户端的线程中工作。例如，如果有一个 Web 应用程序允许用户启动一个新的流程实例，并且用户单击了相应的按钮，那么应用程序服务器的 `http-thread-pool` 中的一些线程将调用 `runtimeService.startProcessInstanceByKey(...)` 方法，从而进入流程引擎并启动一个新的流程实例。这被叫作“借用客户端线程”。

对任何这样的外部触发器（即启动一个流程、完成一个任务、发出一个执行信号），流程引擎运行时将在该流程中前进，直到到达每个活动执行路径上的等待状态。等待状态是稍后再执行的任务，这意味着流程引擎会将当前执行保存到数据库中，等待再次触发。例如，对于用户任务，任务完成时的外部触发器会导致运行时执行下一部分流程，直到再次到达等待状态或实例结束。与用户任务相反，定时器事件不是由外部触发的，而是由一个内部触发器触发并继续执行的。这就是为什么流程引擎还需要一个活动组件——作业执行器，它能够获取已注册的作业并异步处理它们。

7.16.1 等待状态

等待状态作为事务边界，会将流程状态存储到数据库中，线程将返回到客户端并提交事务。总是处于等待状态的 BPMN 元素包括接收任务、用户任务；消息事件、定时器事件、信号事件；基于事件的网关；一种特殊类型的服务任务：外部任务。另外，异步延续也可以向其他任务添加事务边界。

7.16.2 事务边界

从一种稳定状态到另一种稳定状态的转换始终是单个事务的一部分，这意味着它作为一个整体成功，或者在执行过程中发生任何异常时回滚。

【例 7-62】 事务边界示例。

事务边界示例如图 7-15 所示。

图 7-15 所示的是 BPMN 流程的一个片段。其中包含一个用户任务、一个服务任务和一个定时器事件。定时器事件标记了下一个等待状态。因此，完成用户任务并验证地址（`Validate Address`）是同一工作单元的一部分，它应该原子的成功或者失败。这意味着，如果服务任务抛出异常，当前事务会被回滚，这样执行可以重新跟踪回用户任务，而且用户任务仍然存在于数据库中。这也是流程引擎的默认行为。

在图 7-15 所示的 1 中，一个应用程序或客户端线程完成了任务。在同一线程中，流程引擎正在执行服务任务，并继续前进，直到它在定时器事件图 7-15 所示的 2 处到达等待状态。然后，它将控制权返回给调用者图 7-15 所示的 3 并可能提交事务（如果它是由流程引擎启动的）。

图 7-15 事务边界示例

7.16.3 异步延续

1. 异步延续的作用与意义

在某些情况下，不需要同步行为。有时需对流程中的事务边界进行自定义控制。最常见的动机是确定工作逻辑单元的作用域。

【例 7-63】异步延续示例。

异步延续示例如图 7-16 所示。

假设当前正在完成 Generate Invoice 用户任务，然后会 Send Invoice to Customer。可以认为 Generate Invoice 并不是同一工作单元的一部分，如果 Generate Invoice 失败，用户并不希望回滚已经完成的用户任务。理想情况下，流程引擎将完成用户任务（如图 7-16 的 1 所示），提交事务并将控制权返回给调用应用程序（如图 7-16 的 2 所示）。在后台线程（如图 7-16 的 3 所示）中，它将 Generate Invoice。这正是异步延续（Asynchronous Continuations）所提供的确切行为：它们可用于在流程中确定事务边界的作用域。

图 7-16 异步延续示例

2. 配置异步延续

在活动之前和之后可以配置异步延续。此外，流程实例本身也可以配置为异步启动。

可以使用 `camunda:asyncBefore` 扩展属性来启用活动之前的异步延续，示例代码如下：

```
<serviceTask id="service1" name="Generate Invoice" camunda:asyncBefore="true"
camunda:class="my.custom.Delegate" />
```

可以使用 `camunda:asyncAfter` 扩展属性来启用活动后的异步延续，示例代码如下：

```
<serviceTask id="service1" name="Generate Invoice" camunda:asyncAfter="true"
  camunda:class="my.custom.Delegate" />
```

在流程级开始事件上可以使用 `camunda:asyncBefore` 扩展属性来启用流程实例的异步实例化。在实例化时，流程实例将被创建并在数据库中持久化，但是执行将被延迟。此外，执行监听器不会被同步调用。当实例化流程的节点上没有执行监听器类时，或在异构集群等各种情况下，非常有用。比如在异构集群中，当执行监听器类在实例化流程的节点上不可用时，可以起到很好的辅助作用。异步实例化流程实例的示例代码如下：

```
<startEvent id="theStart" name="Invoice Received" camunda:asyncBefore=
  "true" />
```

3. 多实例活动的异步延续

多实例活动可以像其他活动一样被配置为异步延续。声明多实例活动的异步延续会使多实例主体异步运行，也就是说，流程会在创建该活动的实例之前或所有实例结束之后异步的继续。

此外，还可以使用 `multiInstanceLoopCharacteristics` 元素上的 `camunda:asyncBefore` 和 `camunda:asyncAfter` 扩展属性将内部活动配置为异步延续。其示例代码如下：

```
<serviceTask id="service1" name="Generate Invoice"
  camunda:class="my.custom.Delegate">
  <multiInstanceLoopCharacteristics isSequential="false"
  camunda:asyncBefore="true">
 <loopCardinality>5</loopCardinality>
  </multiInstanceLoopCharacteristics>
</serviceTask>
```

声明内部活动的异步延续使多实例活动的每个实例都是异步的。在上面的示例中，将创建并行多实例活动的所有实例，但是它们的执行将被延迟。这对于更好地控制多实例活动的事务边界，或者在并行多实例活动的情况下启用真正的并行性非常有用。

4. 理解异步延续

为了理解异步延续是如何工作的，首先需要理解一个活动是如何执行的。活动的执行边界如图 7-17 所示。

图 7-17 活动执行的边界

1—在进入活动的序列流上调用 TAKE 监听器；2—在活动本身上调用 START 监听器；3—执行活动的行为；实际的行为取决于活动的类型：对于服务任务，行为由调用委托代码组成。对于用户任务，行为由在任务列表中创建的任务实例等组成；4—在活动上调用 END 监听器；5—调用传出序列流的 TAKE 监听器

图 7-17 所示的是一个序列流进入和离开一个常规活动是如何执行的。

图 7-18 异步延续与活动边界的关系

异步延续允许在序列流的执行和活动的执行之间放置断点。异步延续与活动边界的关系如图 7-18 所示。

图 7-18 所示的是不同类型的异步延续可以中断执行流的地方。

在一个活动之前 (BEFORE) 的异步延续会中断传入序列流的 TAKE 监听器调用和活动的 START 监听器之间的执行流。

在一个活动之后 (AFTER) 的异步延续会中断活动的 END 监听器调用和传出序列流的 TAKE 监听器之间的执行流。

的执行流。

异步延续与事务边界直接相关：在活动之前或之后配置异步延续，可以在活动之前或之后创建事务边界。异步延续与事务边界的关系如图 7-19 所示。

另外，异步延续总是由作业执行器执行。

图 7-19 异步延续与事务边界的关系

7.16.4 异常回滚

需要强调的是，在发生未被处理的异常时，当前事务将被回滚，流程实例处于最后的等待状态（保存点）。

【例 7-64】 事务回滚示例。

事务回滚示例如图 7-20 所示。

如果在调用 startProcessInstanceByKey 时发生异常，那么流程实例不会保存到数据库中。

图 7-20 事务回滚示例

7.16.5 事务集成

流程引擎可以使用“独立的”事务管理器来单独管理事务，也可以与平台事务管理器集成。

1. 独立的事务管理

如果流程引擎被配置为执行独立的事务管理，它就会为执行的每个命令开启一个新的事务。要将流程引擎配置为使用独立的事务管理，可以使用 `org.camunda.bpm.engine.impl.cfg.StandaloneProcessEngineConfiguration`，代码如下：

```
ProcessEngineConfiguration.createStandaloneProcessEngineConfiguration()
...
.buildProcessEngine();
```

用于独立事务管理的用例是流程引擎不必与其他事务资源（如辅助数据源或消息传递系统）集成的情况。

注意，在 Tomcat 发行版中，流程引擎被配置为使用独立的事务管理器。

2. 事务管理器集成

可以将流程引擎配置为与事务管理器（或事务管理系统）集成。流程引擎提供与 Spring 和 JTA 事务管理开箱即用的集成。

与事务管理器集成的用例是流程引擎需要与其他框架集成的如下两种情况：

- (1) 面向事务的编程模型，如 Java EE 或 Spring。
- (2) 其他事务性资源，如辅助数据源、消息传递系统或其他事务性中间件，如 Web 服务栈。

7.16.6 乐观锁定

Camunda 引擎可以用于多线程应用程序中。在这种情况下，当多个线程并发地与流程引擎交互时，可能会发生这些线程试图对同一数据进行修改的情况。例如：两个线程试图同时（并发的）完成同一个用户任务。这种情况是一种冲突，因为任务只能完成一次。

Camunda 引擎使用一种众所周知的技术——“乐观锁定”（或乐观并发控制）来检测和解决这种情况。关于乐观锁定的详细内容请参阅相关文档。

7.17 作业执行器

作业是一个任务的显式表示，用来触发流程的执行。当流程执行过程中到达一个必须在内部触发的等待状态时，就会创建一个作业。当接近一个定时器事件或一个标记为异步执行的任务时，就会出现这种情况。作业处理可分为作业创建、作业获取和作业执行三个阶段。

虽然作业是在流程执行期间创建的，但作业获取和作业执行是作业执行人员的职责。作业执行过程如图 7-21 所示。

图 7-21 作业执行过程

7.17.1 作业执行器激活

在默认情况下使用嵌入式流程引擎时，流程引擎的启动不会激活作业执行器。如果希望在启动流程引擎时激活作业执行器，就需要在流程引擎配置中显式指定。其示例代码如下：

```
<property name="jobExecutorActivate" value="true" />
```

当使用共享流程引擎时，默认值是相反的。如果没有在流程引擎配置上指定 `jobExecutorActivate` 属性，作业执行器将会自动启动。为了关闭它，必须显式地将 `jobExecutorActivate` 属性设置为 `false`，代码如下：

```
<property name="jobExecutorActivate" value="false" />
```

7.17.2 单元测试中的作业执行器

对于单元测试场景，使用这个后台组件非常麻烦。因此，Camunda 提供了作业查询（`ManagementService.createJobQuery`）和执行（`ManagementService.executeJob`）的 Java API，它可以在单元测试中控制作业执行。

7.17.3 作业创建

流程引擎可以为多种目的创建作业。有以下 3 种作业类型。

- (1) 异步延续以设置流程中的事务边界。
- (2) 用于 BPMN 定时器事件的定时器作业。
- (3) 异步处理的 BPMN 事件。

在创建期间，作业可以获得获取和执行的优先级。

1. 作业优先顺序

在实际工作中，每天处理的作业数量很少均匀分布。相反，会出现高负载高峰，例如在夜间运行批处理操作时。在这种情况下，作业执行器可能会临时过载：数据库中包含的作业比作业执行器一次能处理的作业多得多。作业优先顺序（Job Prioritization）通过定义重要性顺序，并且按序执行来处理这种情况。

一般来说，有以下两种用例可以通过作业优先顺序解决。

(1) 在设计时预测优先级。在许多情况下，可以在设计流程模型时预测高负载场景。在这些场景中，根据特定的业务目标确定作业执行的优先级通常很重要。例如：一家零售店有普通顾客和 VIP 顾客。在高负荷的情况下，优先处理 VIP 客户的订单，因为他们的满意度对公司的业务目标更为重要。又如：一家具店有以人为本的向客户提供咨询服务的流程，同时也有非时间关键的送货流程。优先级可用于确保咨询过程中的快速响应时间，提高客户的满意度。

(2) 优先级作为对运行时条件的响应。一些作业执行器高负载的场景是由运行时无法预见的条件导致的，这些条件在流程设计期间无法处理。暂时覆盖优先级可以用来优雅地处理这类情况。例如：一个服务任务访问一个 Web 服务来处理付款。支付服务遇到过载，响应非常慢。为了避免因等待服务响应而占用作业执行器的所有资源，可以暂时降低各个作业的优先级。这样，不相关的流程实例和作业就不会被拖慢。服务恢复后，可以再次清除覆盖的优先级。

2. 作业优先级

优先级是 Java 长整型范围内的自然数。数字越大表示优先级越高。一旦分配了优先级，

该优先级就是静态的。这意味着流程引擎在将来的任何时候都不会再为该作业分配优先级。

作业优先级会影响流程执行过程中的作业创建和作业获取两个阶段。在作业创建期间，作业被分配了一个优先级。在作业获取过程中，流程引擎可以评估给定的作业优先级，对其执行进行相应的排序。这意味着，作业获取是严格按照优先级的顺序进行的。

关于作业饥饿的说明：在调度方案中，作业饥饿是一个典型的问题。当高优先级的作业不断被创建时，可能会发生低优先级作业永远不会被获取到的情况。当使用优先级时，流程引擎没有应对这种情况的对策。这有两个原因：性能和资源利用率。从性能上来说，严格按照优先级获取作业使作业执行器能够使用索引对作业进行排序。像老化这样动态提升作业饥饿的优先级的解决方案，并不能简单地用一个索引来补充。此外，在作业执行器永远赶不上执行作业表中的作业的环境中，以至低优先级的作业没法在合理的时间内执行，则可能普遍存在资源过载的问题。在这种情况下，解决方案可能是添加额外的作业执行器资源，比如向集群添加新的节点。

3. 为流程引擎配置作业优先级

有以下两个配置属性可以在流程引擎上设置作业优先级。

(1) `producePrioritizedJobs`：控制流程引擎是否为作业分配优先级。默认值为 `true`。如果不需要优先级，就可以将其设置为 `false`。在这种情况下，所有作业的优先级都为 0。

(2) `jobExecutorAcquireByPriority`：控制是否根据优先级获取作业。默认值为 `false`。这意味着需要显式地启用它。注意，在启用此功能时，还应该创建其他数据库的索引。

4. 指定作业优先级

作业优先级可以在 BPMN 模型中指定，也可以在运行时通过 API 覆盖。关于作业优先级的详细内容请参阅官网。

7.17.4 作业获取

作业获取是从数据库中检索要执行的作业的过程。因此，作业必须与决定作业是否可以执行的属性一起被持久化到数据库中。例如，为一个定时器事件创建的作业在定义的时间到达之前可能不会被执行。

1. 持久性

作业被持久化到数据库中，保存在 `ACT_RU_JOB` 表中。这个数据库表包含有以下列（还有其他列）：

ID	REV	LOCK_EXP_TIME	LOCK_OWNER	RETRIES	DUEDATE
----	-----	---------------	------------	---------	---------

作业获取会轮询这个数据库表并锁定作业。

2. 可获取的作业

如果一个作业符合下列所有条件，那么它就是可以被获取到的，也就是可执行的候选者：

- (1) 它已过期，这意味着 `DUEDATE` 列中的值为过去值。
- (2) 它没有被锁定，这意味着 `LOCK_EXP_TIME` 列中的值为过去值。
- (3) 它的重试没有被耗尽，这意味着 `RETRIES` 列中的值大于零。

此外，流程引擎有作业挂起的概念。例如，当作业所属的流程实例被挂起时，该作业也

会被挂起。一项作业只有在没有挂起的情况下才可以被获取到。

3. 获取作业的两个阶段

作业获取有两个阶段。在第一阶段，作业执行器查询一定（可配的）数量的可获取作业。如果至少找到一个作业，就进入第二阶段：锁定这些作业。锁定是必要的，它用来确保作业只执行一次。在集群场景中，通常会操作多个作业执行器实例（每个节点一个），它们都会轮询同一个 `ACT_RU_JOB` 表。锁定一个作业可以确保它只被一个作业执行器实例获取到。锁定作业意味着更新它在 `LOCK_EXP_TIME` 和 `LOCK_OWNER` 列中的值。`LOCK_EXP_TIME` 列使用一个时间戳进行更新，该时间戳表示的是未来的时间。这背后的直观想法是：锁定作业，直到到达该时间。`LOCK_OWNER` 列使用一个唯一的值更新，该值标识当前作业执行器实例。在集群场景中，这可以是一个唯一标识当前集群节点的节点名。

多个作业执行器实例试图同时锁定同一作业的情况，可以通过使用乐观锁定来解决。

锁定作业之后，作业执行器实例实际上为执行作业保留了一个时间段：一旦写入到 `LOCK_EXP_TIME` 列的时间到期，作业获取器就会再次看到它。为了执行获取到的作业，它们被传递到获取的作业队列中。

4. 作业获取的顺序

默认情况下，作业执行器不会为可获取作业强加顺序。这意味着作业获取顺序取决于数据库及其配置。这就是为什么作业获取被认为是不确定的。这样做的目的是保证作业获取查询简单高效。

这种获取作业方法不是在所有情况下都能满足需求。

作业优先级：在创建有优先级的作业时，作业执行器必须根据给定的优先级获取作业。

作业饥荒：在高负载场景中，当创建新作业的速度超过作业执行器所能处理的速度时，理论上可能出现作业饥荒。

定时器的优先处理：在高负载场景中，定时器的执行可以延迟到比实际到期时间晚得多的时间点。虽然到期时间并不是保证作业被执行的实时边界，但是在某些情况下，最好是在定时器作业可用时就立即获取它们来执行。

为了解决前面提到的问题，作业获取查询可以由流程引擎配置属性来控制。目前，支持以下 3 个选项。

(1) `jobExecutorAcquireByPriority`。如果设置为 `True`，那么作业执行器将优先获得优先级最高的作业。

(2) `jobExecutorPreferTimerJobs`。如果设置为 `True`，那么定时器作业将优先被作业执行器获取到。这并没有指定获取作业类型中的顺序。

(3) `jobExecutorAcquireByDueDate`。如果设置为 `True`，那么作业执行器将通过到期时间获取作业。异步延续使用其创建时间作为到期时间，因此它可以立即执行。

使用这些选项的组合将导致多级排序。选项的优先级层次结构与上面的顺序一致。若所有三个选项都是激活的，则优先级是主要的，作业类型是次要的，到期时间是第三级。这还表明，激活所有选项并不是处理优先级、作业饥荒和定时器问题的最佳解决方案。例如，在这种情况下，定时器作业只在一个优先级内是优先的。较低优先级的定时器将在所有较高优先级的作业被获取之后才会被获取到。建议根据具体的用例来决定激活哪些选项。