

Zaawansowane aplikacje internetowe

Wykład 7

Implementacja procesów biznesowych w języku BPEL

wykład prowadzi: Maciej Zakrzewicz

BPEL

Wymagania:

Plan wykładu

- Wprowadzenie do języka BPEL
- Definicja procesów BPEL z użyciem narzędzia Oracle JDeveloper
 - implementacja prostego procesu
 - wywołanie synchroniczne usługi Web Service
 - wywołanie asynchroniczne usługi Web Service
 - modelowanie procesów złożonych
- Instalacja i koordynacja procesów BPEL na platformie Oracle BPEL Process Manager
- Testowanie procesów BPEL za pomocą narzędzia Oracle BPEL Console

Wprowadzenie do języka BPEL

Język BPEL

- Business Process Execution Language (BPEL): deklaratywny język znaczników XML, służący do opisu wykonania procesów biznesowych korzystających z usług Web Services
- Powstał na podstawie dwóch wcześniejszych języków opisu systemów przepływu pracy (Workflow Systems):
 - Web Services Flow Language (WSFL), język grafowy opracowany przez IBM
 - XLANG, język blokowy zaprojektowany przez Microsoft
- Umożliwia realizację architektury SOA za pomocą technik aranżacji i choreografii usług Web Services
- Proste usługi Web Services wykorzystywane do budowania usług złożonych
- Procesy BPEL są koordynowane przez część serwera aplikacji nazywaną serwerem BPEL

Aranżacja i choreografia

Aranżacja usług

Choreografia usług

BPEL: realizacja procesu biznesowego

BPEL: Struktura pliku opisu procesu

```
<process name="SampleProces" ... >
  <partnerLinks>
 <partnerLink name="client" .../>
 <partnerLink name="PartnerIsbnFinder" .../>
  </partnerLinks>
  <variables>
 <variable name="inputVariable"... />
 <variable name="outputVariable".../>
 <variable name="CallIsbnFinder_getIsbn_InputVariable" .../>
 <variable name="CallIsbnFinder_getIsbn_OutputVariable" .../>
  </variables>
  <sequence name="main">
 <receive name="receiveInput" partnerLink="client" .../>
 <assign name="CopyTitle">
 <copy>
 <from variable="inputVariable" part="payload" .../>
 <to variable="CallIsbnFinder_getIsbn_InputVariable" part="title"/>
 </copy>
 </assign>
 <invoke name="CallIsbnFinder" partnerLink="PartnerIsbnFinder".../>
  </sequence>
  ...
</process>
```

BPEL (7)

BPEL: Najważniejsze znaczniki

- `<invoke>` - wywołanie usługi Web Service
- `<receive>` - oczekiwanie na wywołanie procesu biznesowego przez klienta
- `<reply>` - wygenerowanie odpowiedzi na wywołanie synchroniczne
- `<assign>` - podstawienie zmiennych
- `<throw>` - sygnalizowanie awarii i wyjątków
- `<wait>` - czasowe wstrzymanie wykonania
- `<terminate>` - zakończenie procesu biznesowego
- `<sequence>` - uporządkowana sekwencja akcji
- `<flow>` - współbieżne wykonanie akcji
- `<switch>` - rozgałęzienie sterowania
- `<while>` - konstrukcja pętli
- `<pick>` - wybór ścieżek alternatywnych
- `<variable>` - definicja zmiennej
- `<partnerLink>` - powiązanie z usługą Web Service

BPEL: Platforma operacyjna Oracle

Implementacja prostego procesu

Tworzenie nowego projektu BPEL

Tworzenie nowego projektu BPEL

Pliki projektu

"Pusty" proces

Paleta komponentów BPEL

Diagram View **Source**

Tryb: diagram/źródło

bpel.xml - deskryptor instalacji procesu BPEL
ProstyProces.bpel - opis procesu biznesowego w języku BPEL
ProstyProces.wsdl - opis interfejsu usługowego procesu BPEL

BPEL (12)

Struktura pustego projektu

Przykład prostego procesu

1. Klient inicjuje proces, przekazując parametr wywołania w formie łańcucha znaków (np. "Maciej")
2. Proces dołącza do otrzymanego parametru słowo "Witaj"
3. Proces odpowiada klientowi przekazując nowy łańcuch znakowy (np. "Witaj Maciej")
4. Proces kończy pracę

Operacja ASSIGN

BPEL (15)

Operacja ASSIGN

Assign

General Copy Rules Sensors Annotations

Create Copy Rule

From Type: Expression

Expression:

```
concat("Witaj ", bpws:getVariableData('inputVariable', 'payload', '/client:ProstyProcesProcessRequest/client:input'))
```

To Type: Variable

Variables

- Process
 - Variables
 - inputVariable
 - outputVariable
 - payload
 - client:ProstyProcesProcessResponse
 - client:result

ssResponse/c

Cancel

Połącz słowo "Witaj" z wartością parametru wywołania procesu (XPath):

```
concat("Witaj ", bpws:getVariableData('inputVariable', 'payload', '/client:ProstyProcesProcessRequest/client:input'))
```


Przykład prostego procesu - ostateczna struktura

Przygotowanie do instalacji

Przygotuj plik instalacyjny

```
Messages | BPEL Messages
X
[
Compiling...
Compiling C:\-2lmzakrz\ploug\ploug_sem_XIII\tutorial\ProstyProces\ProstyProces.bpel
[BPEL Compiler] Initializing compiler for first time use...
BPEL suitcase generated in: C:\-2lmzakrz\ploug\ploug_sem_XIII\tutorial\ProstyProces\ou
[15:58:18] Successful compilation: 0 errors, 0 warnings.
```

BPEL (18)

Zaawansowane aplikacje internetowe

Instalowanie definicji procesu na serwerze BPEL Process Manager

BPEL (19)

Zaawansowane aplikacje internetowe

Instalowanie definicji procesu na serwerze BPEL Process Manager

Oracle BPEL Console v10.1.2.0.2 - Microsoft Internet Explorer

Manage BPEL Domain | Logout | Support

Dashboard BPEL Processes Instances Activities

Deployed BPEL Processes

Name
BPELProcess1
TaskActionHandler
TaskManager

In-Flight BPEL Process Instances

Instance	BPEL Process	Last Modified
----------	--------------	---------------

Recently Completed BPEL Process Instances (More...)

✓ 1 : Instance #1 of BPELProcess1 (v. 1.0)	BPELProcess1 (v. 1.0)	4/19/06 11:15:21 AM
--	-----------------------	---------------------

Deploy New Process

Logged to domain: default Oracle BPEL Console v10.1.2.0.2

BPEL (20)

Instalowanie definicji procesu na serwerze BPEL Process Manager

BPEL (21)

Testowanie procesu

Oracle BPEL Console v10.1.2.0.2 - Microsoft Internet Explorer

Oracle BPEL Console

Dashboard | BPEL Processes | Instances | Activities

BPEL Process: ProstyProces Version: v2006_04_20_57472 Lifecycle: Active

Statistics: 0 Open Instances | 0 Closed Instances

Manage | **Initiate** | Descriptor | WSDL | Sensors | Source | Reports

Testing this BPEL Process

Initiating a test instance

To create a new 'test' instance of this BPEL Process, fill this form and click on the 'Post XML Message' button.

ProstyProcesProcessRequest input string

Save as default input

Add optional message header properties

Perform stress test

Help: XML Schema Type Formats

Logged to domain: default Oracle BPEL Console v10.1.2.0.2

Lokalny stronet

BPEL (22)

Testowanie procesu

Oracle BPEL Console v10.1.2.0.2: Microsoft Internet Explorer

Oracle BPEL Console

Dashboard | BPEL Processes | Instances | Activities

BPEL Process: ProstyProces Version: v2006_04_20_57472 Lifecycle: Active

Statistics: 9 Open Instances | 0 Closed Instances

Manage | **Initiate** | Descriptor | WSDL | Sensors | Source | Reports

Test Instance Initiated

Your test request was processed synchronously. It took 2.714seconds to finish and generated the following output:

Value: <ProstyProcesProcessResponse>
<result>Witaj Maciej</result>
</ProstyProcesProcessResponse>

For more information:

Visual Flow | Audit Instance | Debug Instance

Click here to initiate another test instance.

Logged to domain: default Oracle BPEL Console v10.1.2.0.2

BPEL (23)

Usługi Web Services jako kroki procesów BPEL

Deklaracja usługi Web Service

Utwórz "PartnerLink" - deklarację istniejącej usługi Web Service

Synchroniczne wywołanie usługi Web Service

The screenshot displays the configuration of an **Invoke** activity in a BPMN editor. The **General** tab is active, showing the following configuration:

- Name:** CallIsbnFinder
- Partner Role:** Web Service Interface
- Partner Link:** PartnerIsbnFinder
- Operation:** getIsbn
- Input Variable:** CallIsbnFinder_getIsbn_InputVariable
- Output Variable:** CallIsbnFinder_getIsbn_OutputVariable

Annotations include: "Automatycznie wygeneruj zmienne we-wy" (Automatically generate in-out variables) and "Nazwa metody" (Method name) pointing to the operation field.

Other visible elements include the **Component Palette** with an **Invoke** activity icon, the **Process Activites** palette, and the **Property Inspector** showing the **Partner Link** dropdown menu.

File path: C:\12m\akoz\plog\plog_ses_XIII\tutorial\SynchroWS\SynchroWS.bpel

Przekazywanie parametrów

Wartość parametru wywołania procesu przepisz do parametru wejściowego usługi

Wynik usługi przepisz do parametru zwrótnego procesu

Ostateczna struktura procesu

- Pobierz parametr wywołania procesu
- Kopiuj parametr wywołania procesu
- Wywołaj usługę
- Kopiuj wynik wykonania usługi
- Zwróć wynik realizacji procesu

Usługa zdalna

Kod źródłowy procesu BPEL - klient, usługa

BPEL (29)

Kod źródłowy procesu BPEL - zmienne

```
...  
<variables>  
  <variable name="inputVariable"  
 messageType="client:WSSynchroProcesRequestMessage" />  
  <variable name="outputVariable"  
 messageType="client:WSSynchroProcesResponseMessage" />  
  <variable name="CallIsbnFinder_getIsbn_InputVariable"  
 messageType="ns1:getIsbn0Request" />  
  <variable name="CallIsbnFinder_getIsbn_OutputVariable"  
 messageType="ns1:getIsbn0Response" />  
</variables>  
...
```


Plik .bpel

BPEL (30)

Kod źródłowy procesu BPEL - typy zmiennych

```
...  
<types>  
  <element name="WSSynchroProcesProcessRequest">  
 <complexType><sequence>  
 <element name="input" type="string"/>  
 </sequence></complexType>  
  </element>  
  <element name="WSSynchroProcesProcessResponse">  
 <complexType><sequence>  
 <element name="result" type="string"/>  
 </sequence></complexType>  
  </element>  
...
```

Plik .wsdl

BPEL (31)

Kod źródłowy procesu BPEL - typy zmiennych

```
...  
<types>  
  <message name="getIsbn0Request">  
 <part name="title" type="xsd:string"/>  
  </message>  
  <message name="getIsbn0Response">  
 <part name="return" type="xsd:string"/>  
  </message>  
...
```

Plik .wsdl zdalnej usługi Web Service

Kod źródłowy procesu BPEL - proces

```

<receive name="receiveInput" partnerLink="client" variable="inputVariable" />
<assign name="CopyTitle">
  <copy>
 <from variable="inputVariable" .../>
 <to variable="CallIsbnFinder_getIsbn_InputVariable" .../>
  </copy>
</assign>
<invoke name="CallIsbnFinder" partnerLink="PartnerIsbnFinder"
  operation="getIsbn" inputVariable="CallIsbnFinder_getIsbn_InputVariable"
  outputVariable="CallIsbnFinder_getIsbn_OutputVariable" />
<assign name="CopyIsbn">
  <copy>
 <from variable="CallIsbnFinder_getIsbn_OutputVariable" .../>
 <to variable="outputVariable" .../>
  </copy>
</assign>
<reply name="replyOutput" partnerLink="client" variable="outputVariable" />
 
```


BPEL (33)

Wykorzystywanie złożonych typów parametrów

Przygotuj XML Schema

Dołącz XML Schema do projektu BPEL

Wskaż typ zmiennej

Przejdź do edycji zmiennej

Implementacja aplikacji-klienta

Aplikacja-klient BPEL

- Proces BPEL zaimplementowany na platformie BPEL Process Manager może być traktowany jako złożona usługa Web Service o dokumentowym trybie komunikacji
- Narzędzie BPEL Console udostępnia plik WSDL opisujący interfejs takiej usługi-procesu
- Proces BPEL może być potraktowany jako usługa składowa innego procesu BPEL

Pobranie pliku WSDL

The screenshot shows the Oracle JDeveloper IDE interface. The main editor displays the XML content of a WSDL file, including namespace definitions and service information. A 'Open' dialog box is open in the foreground, showing the file selection process. A text box on the right provides instructions on how to use the BPEL Console to download the WSDL file.

WSDL Content:

```
<?xml version="1.0" encoding="UTF-8"?>
<definitions
  name="WSBpmchocoProcess"
  targetNamespace="http://xmlns.oracle.com/WSBpmchocoProcess"
  xmlns="http://schemas.xmlsoap.org/wsdl/"
  xmlns:tns="http://xmlns.oracle.com/WSBpmchocoProcess"
  xmlns:plink="http://schemas.xmlsoap.org/ws/2002/05/partner-link/"
  xmlns:soap="http://schemas.xmlsoap.org/soap/"
  xmlns:client="http://xmlns.oracle.com/WSBpmchocoProcess">
```

File Dialog:

File name: WSBpmchocoProcess.wsdl
File type: All files (*.*)
Add to project: C:\msdevz\ploug\ploug_sem_XIII\tutorial\WSBpmchocoProcess\WSBpmchocoProcess.gp

Instructions:

Korzystając z BPEL Console pobierz plik WSDL opisujący interfejs procesu BPEL.
Załaduj plik WSDL do projektu JDevelopera.

Generowanie klasy Stub

The screenshot shows the Oracle Developer IDE interface. The main window displays a WSDL file named 'WSSynchroProcess.wsdl'. The left-hand 'Applications' pane shows a project structure with 'WSSynchroProcess' selected. A context menu is open over the 'WSSynchroProcess' package, with the option 'Generate Web Service Stub/Skeleton...' highlighted. The right-hand pane shows the XML content of the WSDL file, including namespace declarations for 'tns', 'plnk', and 'soap'. A text box at the bottom left of the screenshot contains the instruction: 'Wygeneruj klasę Stub w oparciu o załadowany plik WSDL'.

Kod źródłowy aplikacji-klienta

```
import java.io.*;
import java.util.*;
import oracle.xml.parser.v2.*;
import org.apache.soap.util.xml.DOM2Writer;
import org.w3c.dom.*;
...
WSSynchroProcesStub stub = new WSSynchroProcesStub();
String inputXML = "<WSSynchroProcesProcessRequest "
 + "xmlns=\"http://xmlns.oracle.com/WSSynchroProces\">"
 + "<input>Kod Leonarda da Vinci</input></WSSynchroProcesProcessRequest>";
DOMParser dp = new DOMParser();
dp.parse(new StringReader(inputXML));
XMLDocument xmldoc = dp.getDocument();
Element input = xmldoc.getDocumentElement();
Vector result = stub.process(input);
StringWriter writer = new StringWriter();
for (Enumeration e = result.elements(); e.hasMoreElements();) {
 Element el = (Element) e.nextElement();
 DOM2Writer.serializeAsXML((Node) el, writer);
}
System.out.println(writer.toString());
```

Klasa Stub

Dokument
wejściowy

Inicjacja procesu

Formatowanie i wyświetlenie
dokumentu wynikowego

BPEL (39)

Wynik działania aplikacji-klienta

```
<WSSynchroProcesProcessResponse
  xmlns="http://xmlns.oracle.com/WSSynchroProces">
  <result
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:type="xsd:string">
 83-7359-167-2
  </result>
</WSSynchroProcesProcessResponse>
```


Zaawansowane aplikacje internetowe

BPEL Console: rozwiązywanie problemów

The screenshot displays the Oracle BPEL Console interface. On the left, the 'Instances' tab is active, showing a table of BPEL process instances. A callout box labeled 'Instances' points to this table. Below the table, there are two callout boxes: 'Wykonanie poprawne' (Correct execution) and 'Wykonanie niepoprawne' (Incorrect execution), with arrows pointing to specific rows in the table. On the right, the 'Audit' tab is active, showing a detailed log of events for a selected instance. A callout box labeled 'Audit' points to the top of this log. The log entries include messages such as 'New instance of BPEL process "WSSynchroProces" initiated', 'Received "inputVariable" call from partner "client"', 'Updated variable "CallIsbnFinder_getIsbn_inputVariable"', 'Invoked 2-way operation "getIsbn" on partner "PartnersIsbnFinder"', 'Updated variable "outputVariable"', and 'Reply to partner "client"'. The bottom of the screenshot shows a status bar with 'Done. 12 entries rendered.'

Instance ID#	BPEL Process	Last Modified
306 - Instance #306 of WSSynchroProces	WSSynchroProces (v-2006_04_23_44225)	4/23/06 5:14:23 PM
305 - Instance #305 of WSSynchroProces	WSSynchroProces (v-2006_04_23_44225)	4/23/06 5:12:17 PM
304 - Instance #304 of WSSynchroProces	WSSynchroProces (v-2006_04_23_44225)	4/23/06 5:04:48 PM
303 - Instance #303 of WSSynchroProces	WSSynchroProces (v-2006_04_23_44225)	4/23/06 4:57:36 PM
302 - Instance #302 of WSSynchroProces	WSSynchroProces (v-2006_04_23_44225)	4/23/06 4:49:29 PM
301 - Instance #301 of WSSynchroProces	WSSynchroProces (v-2006_04_23_44225)	4/23/06 4:46:00 PM
300 - Instance #300 of WSSynchroProces	WSSynchroProces (v-2006_04_23_44225)	4/23/06 12:29:59 PM
299 - Instance #299 of WSSynchroProces	WSSynchroProces (v-2006_04_23_44225)	4/23/06 12:25:47 PM
301 - Instance #301 of WSSynchroProces	WSSynchroProces (v-2006_04_23_44225)	4/23/06 12:24:38 PM
101 - Instance #1 of ProstProces	ProstProces (v-2006_04_20_51472)	4/20/06 4:18:54 PM
102 - Instance #2 of ProstProces	ProstProces (v-2006_04_20_51472)	4/20/06 11:15:21 AM

BPEL (41)

BPEL Console: rozwiązywanie problemów

The screenshot shows the Oracle BPEL Console interface in a Microsoft Internet Explorer browser. The main content area displays the 'Audit' tab for a specific BPEL process instance. The audit trail shows a sequence of events:

- receiveInput**: Received "inputVariable" call from partner "client".
- CopyTo (faulted)**: Error in evaluate <from> expression at line "33". The result is empty for the XPath expression: `"/client:WSSynchroProcesProcessRequest/client:input"`.

The error message includes a detailed description: "The result is empty for the XPath expression: "/client:WSSynchroProcesProcessRequest/client:input". (http://schemas.xmlsoap.org/ws/2003/03/business-process/) selectionFailure" has been thrown. Issue". Below this, a summary of the error is provided: "empty variable /expression result. xpath variable /expression "/client:WSSynchroProcesProcessRequest/client:input" is empty at line 33, when attempting reading/copying it. Please make sure the variable /expression result".

Opis błędu w realizacji procesu BPEL

Asynchroniczne wywoływanie usług Web Services

Założenia

- W trybie wywołania asynchronicznego proces BPEL wysyła do usługi Web Service sygnał inicjujący (akcja Invoke), z którym związane są parametry wywołania
- Akcja Invoke nie zwraca żadnych rezultatów
- Proces BPEL kontynuuje działanie aż do napotkania akcji Receive - wówczas zatrzymuje się i oczekuje na odbiór wyniku pracy zainicjowanej usługi
- Po otrzymaniu wyniku pracy usługi proces BPEL wznowia działanie
- Usługa Web Service, która jest wykorzystywana w trybie asynchronicznym powinna implementować jeden z następujących mechanizmów:
 - WS-Addressing + Correlation
 - Correlation Sets

Obsługa wywołań asynchronicznych

Deklaracja usługi asynchronicznej

Rola wołającego usługę asynchroniczną

Rola dostawcy usługi asynchronicznej

Edit Partner Link

General | Image | Property

Name: ProstyWS

WSDL Settings

WSDL File: file:/C:/-21mzakrz/ploug/ploug_sem_XIII/tutorial/WSA:

Partner Link Type: AsynchroProces

My Role: AsynchroProcesRequester

Partner Role: AsynchroProcesProvider

Help Apply OK Cancel

Inicjacja i oczekiwanie na rezultat

The image displays two configuration windows from a BPEL editor. The 'Invoke' window on the left is configured for the 'Initiate' operation, with the input variable set to 'Initiate_initiate_InputVariable'. The 'Receive' window on the right is configured for the 'onResult' operation, with the variable set to 'Receive_onResult_InputVariable'. A central diagram illustrates the flow: an 'Initiate' activity icon is connected to a 'Receive' activity icon, with a 'ProstyWS' service icon positioned between them. Two callout boxes with arrows point to the input variable field in the 'Invoke' window and the variable field in the 'Receive' window.

Wyłącznie parametr wejściowy

Wyłącznie parametr wyjściowy

BPEL (47)

Ostateczna struktura procesu

- Pobierz parametr wywołania procesu
- Kopiuj parametr wywołania procesu
- Wywołaj usługę asynchroniczną
- Oczekuj na wynik pracy usługi
- Kopiuj wynik wykonania usługi
- Zwróć wynik realizacji procesu

BPEL: Złożone konstrukcje językowe

Flow: wykonanie współbieżne

- Polega na współbieżnym wykonaniu dwóch lub więcej sekwencji akcji
- Kończy się wtedy, gdy wszystkie sekwencje zostaną ukończone
- Implementowane za pomocą znacznika `<flow>`

Flow: wykonanie współbieżne

BPEL (51)

Switch: wybór ścieżki

- Polega na wykonaniu tylko jednej ścieżki ze zbioru równoległych sekwencji akcji
- Wybór ścieżki odbywa się w oparciu o warunek logiczny
- Implementowany za pomocą znacznika `<switch>`
 - sekcje `<case>` opisują równoległe ścieżki
 - obowiązkowa sekcja `<otherwise>` odpowiada za obsługę przypadków nieuwzględnionych w `<case>`

Switch: wybór ścieżki

Definiuj warunki wyboru z pomocą narzędzia XPath Expression Builder

Scope: blok akcji

- Służy do ograniczenia zasięgu zmiennych, akcji obsługi zdarzeń, akcji obsługi wyjątków, akcji kompensacyjnych
- Pełni rolę zbliżoną do "BEGIN...END" w języku PL/SQL
- Może być zagnieżdżony
- Implementowany za pomocą znacznika `<scope>`

Scope: blok akcji

Blok akcji

Blok akcji

BPEL (55)

Scope: blok akcji

Catch/Catch All: obsługa wyjątków

- Akcja Catch umożliwia wykonanie ścieżki akcji w przypadku wystąpienia określonego wyjątku przetwarzania
- Jeden blok akcji może posiadać wiele akcji Catch
- Akcja Catch All umożliwia wykonanie ścieżki akcji w przypadku wystąpienia dowolnego wyjątku przetwarzania
- Jeden blok akcji może posiadać tylko jedną akcję Catch All

BPEL (57)

OnAlarm: obsługa przekroczenia limitu czasu

- Umożliwia wykonanie ścieżki akcji w przypadku przekroczenia limitu czasu realizacji bloku (np. oczekiwanie na odpowiedź usługi asynchronicznej)

OnMessage: obsługa przychodzących komunikatów

- Umożliwia wykonanie ścieżki akcji w przypadku nadejścia odpowiedzi od usługi asynchronicznej
- Podobny do akcji Receive

Pick: alternatywa OnAlarm i OnMessage

- Umożliwia oczekiwanie na odpowiedź usługi synchronicznej przy jednoczesnym zabezpieczeniu oczekiwania limitem czasu

BPEL (60)

Kompensacja transakcji

- Akcja **Compensate** umożliwia wywołanie przetwarzania kompensującego skutki transakcji zakończonej niepowodzeniem
- Z każdym blokiem akcji może być związana ścieżka kompensacyjna

BPEL (61)

XML Mapper

- Umożliwia transformację dokumentów XML w oparciu o XSLT
- Graficzne narzędzie do opisu transformacji

Proces BPEL zawierający akcje manualne

Istnieje możliwość zdefiniowania akcji manualnych, realizowanych przez operatora za pomocą narzędzia BPEL Worklist

Proces BPEL zawierający akcje manualne

Number	Title	Priority	Status	Assigned	Expiration Date	Modified Date	Actions
10000	Akceptacja dokumentu	3	Assigned	icooper (U)	Apr 23, 2006	1:56 PM	-- Select an Action -- -- Select an Action -- Odrzuc Akceptuj Escalate Renew

<http://serwer:9700/integration/worklistapp/Login>