Capstone Project Proposal

TieFlow Workflow Toolkit

Process Definition XML

Problem Statement

Background

The TieFlow Workflow Toolkit is a web-based electronic workflow system used to automate manual, form-based processes. The definitions or templates for these processes are specified in XML according to a DTD created specifically for the Workflow Toolkit.

This XML is produced and consumed by the TieFlow Workflow Toolkit components.

Problem

The elements and structure of the TieFlow XML process definition and its DTD were developed prior to the introduction of many of the XML process specification standards currently available. As a result, the Workflow Toolkit process definition does not conform to and is not compatible with any of today’s standards. A standalone or integratable component is required to provide the transformation between the TieFlow process definition XML and at least two available XML process definition standards, including the Business Process Execution Language (BPEL4WS) Version 1.1 and the XML Process Definition Language (XPDL) Version 2.0. BPEL is a formal language specification for business processes and business interaction protocols developed in cooperation with BEA Systems, International Business Machines Corporation, Microsoft Corporation, SAP AG, and Siebel Systems. XPDL is a process definition language supported by the Workflow Management Coalition.
High-Level Requirements

Code / Architecture

1. XML Translator shall be compatible and integratable with the TieFlow Workflow Toolkit Workflow Editor. 

2. XML Translator shall use the Java JDK version 1.4.2 for any required Java code.

3. XML Translator shall use the XML parser currently used by the Workflow Editor for any required XML processing.

General Requirements

4. XML Translator shall be implemented as a standalone component with two modes of operation:

1. standalone program with command-line interface.

2. component with API that may be integrated into existing Workflow Editor.

5. XML Translator should be designed to be a generic translation component with external configuration options.

6. XML Translator must support translation to and from the following languages at a minimum: 

3. TieFlow XML – XML Process Definition Language of the TieFlow Workflow Toolkit from Tietronix Software, Inc.

4. PSL – Process Specification Language from the National Institute of Standards and Technology (NIST): nist.org.

5. XPDL – XML Process Definition Language from the Workflow Management Coalition: wfmc.org.

6. BPML – Business Process Modeling Language by the Business Process Management Initiative: BPMI.org.

Detailed Requirements

Input

7. XML Translator shall accept an XML process definition in a supported language as input.

8. XML Translator shall allow the specification of the output language.

9. XML Translator shall allow the specification of the output format, including:

7. Default: return String for API, standard output for command-line.

8. File: to the specified file name and location.

Output

10. XML Translator shall produce the XML process definition in the specified language.

11. XML Translator API shall return the XML process definition as a String.

12. XML Translator API shall write the XML process definition to a file.

13. XML Translator API shall throw an Exception if an unrecoverable error occurs.

14. XML Translator command-line shall output the XML process definition to standard output.

15. XML Translator command-line shall write the XML process definition to a file.

16. XML Translator API shall output an error message if an unrecoverable error occurs.

Operation

17. XML Translator shall provide the capability to add a new language definition without recompiling the component source code.

18. XML Translator shall provide the capability to modify, add, or delete elements or attributes of an already implemented language without recompiling the component source code.

19. XML Translator should be able to translate an XML definition from its original language to a new language and back to its original language. The original and final XML files should contain identical information. (This requirement is limited by each language definition’s support for unsupported extensions.)

20. XML Translator shall verify and validate the input XML file according to its specified DTD/Schema.

21. XML Translator shall verify and validate the output XML file according to its appropriate DTD/Schema.

Project Deliverables

22. Research

9. Element / Attribute mapping for all specified languages

23. Source code

24. DTD / Schema file for each supported language

25. Build instructions

26. User documentation

27. Design documentation (may be included as part of Final Report)

28. Final Report

