

ORACLE – BPEL COURSE CONTENT

1. Introducing Service-Oriented Architecture Concepts and Oracle SOA Suite 10g
 - Describing Service-Oriented Architecture and Standards Enabling SOA
 - Describing Oracle ESB Architecture
 - Orchestrating Services with BPEL
 - Adding Business Rules and Decision Services
 - Oracle BPEL Process Designer and Oracle ESB Designer
 - Creating Connections in Oracle JDeveloper
 - Creating an Application Server and Integration Server Connection
2. Providing Services for SOA
 - Defining an XML Schema and Creating the WSDL Document
 - Creating the Web Service by Using Oracle JDeveloper 10g
 - Deploying and Testing a Java Web Service
 - Oracle Service Registry Consoles
 - Publishing a Service Provider and WSDL Service
 - Testing a Web Service in the Service Registry
3. Configuring Oracle Enterprise Service Bus (ESB)
 - Enterprise Service Bus Architecture: Single Instance
 - Creating an ESB Project in JDeveloper and Creating a ESB System
 - Creating an ESB Service and Routing Rules in ESB
 - Adding Target Service to Routing Rules
 - Adding a SOAP Service to an ESB Project
 - ESBBPEL Native Integration
 - Registering an ESB Project
 - Benefits of ESB
4. Developing a Simple BPEL Process
 - Introducing Business Process Execution Language (BPEL)
 - Describing Oracle BPEL Process Designer
 - Creating a BPEL Process Project
 - Designing the BPEL Process and Orchestrating with BPEL Activities

- Describing the Assign Activity
- Using the XPath Expression Builder
- Examining the BPEL Process XML Source Structure
- Deploying the BPEL Process and Executing a BPEL Process
- 5. Orchestrating Services with BPEL
 - Developing a BPEL Process
 - Importing a User-Defined XML Schema
 - Creating and Configuring a Partner Link
 - Exchanging Message Data with a Service
 - Grouping Activities by Using a BPEL Scope
 - Adding Activities to a Scope and Configuring a Scope
- 6. Processing BPEL Activities in Parallel
- 7. Processing Activities in Parallel
- 8. Processing in Parallel with a FlowN Activity
- 9. Working with a FlowN Activity
- 10. Adding a While Activity for Execution Loops
- 11. Implementing a Pick Activity
- 12. BPEL Deployment Descriptor Properties
- 13. Defining Preference Properties
- 14. Defining Deployment Descriptor Properties in JDeveloper

- Integrating Services with Adapters
- Describing the Adapter Framework
- Identifying OracleAS Adapter Types
- Technology, Application, Legacy, and Custom Adapters
- File and FTP Adapter
- Working with the File Adapter
- Creating and Configuring a File Adapter in BPEL and ESB
- Invoking a Database Adapter from BPEL
- Configuring the Database Adapter
- Transforming Data in ESB and BPEL
- Routing Rules in ESB
- Adding a Filter Expression to a Routing Rule

- Synchronous or Asynchronous Execution
- Transformation Services in BPEL and ESB
- Adding and Configuring Transformation Services in BPEL
- Using the XSLT Mapper in BPEL
- Adding Transformation to an ESB Service
- Dictionary and Report Generation
- Administration and Exception Handling in ESB
- Managing ESB Metadata Server and ESB Runtime Server
- Testing an ESB Service
- Error Handling in ESB
- Errors Raised in Synchronously and Asynchronously Called Services
- Changing Routing Rules
- Viewing Application Logs in ESB
- Configuring Logging Levels
- Import and Export Utilities in ESB
- Handling Exceptions and Monitoring in BPEL
- Reviewing the Scope Activity
- Managing Faults
- Throwing Exceptions in BPEL
- Compensation in Transactions
- BPEL compensation Handler
- Monitoring BPEL Processes with Sensors
- Introduction to Monitoring with Oracle BAM
- Interfacing with Oracle BAM
- Developing Business Rules
- Introducing Business Rules Technology
- Introducing Oracle Business Rules and Decision Service
- Developing a Rule-Enabled Application and accessing Oracle Rule Author
- Defining Oracle Business Rules Development Concepts
- Creating a Rule Repository and Rule Definitions 1
- Identifying the Structure of a Rule and creating a Rule
- Integrating Rules with a BPEL Process
- Creating a Decision Service PartnerLink

- Implementing Human Workflow in BPEL
- Workflow Services in Oracle BPEL Process Manager
- Implementing Human Workflow Services
- Workflow Exchange Patterns
- Describing Workflow As a Service
- Creating a Human Task in BPEL
- Working with Notification Services
- Configuring E-Mail Notification for a BPEL Process
- Understanding XMail E-Mail Server and Configuring the E-Mail Client
- Integrating Java Applications and BPEL
- Invoking a BPEL Process from Java
- Invoking One-Way and Two-Way Operations from Java
- Invoking a BPEL Process from JSP and with the JSP Tag Library
- Executing Java Code in a BPEL Process
- Web Services Invocation Framework
- Java Code with WSIF Bindings
- WSIF Java Calls
- Embedding Java Code in BPEL
- Configuring the Oracle WSM Component Archit
- Oracle WSM Component Architecture and Oracle WSM Server Components
- Configuring a Gateway and a Server Agent
- Registering a Web Service with the Gateway
- Policy Management in Oracle WSM
- Understanding Oracle WSM Policy Steps
- Pipeline Templates
- Creating a Policy Pipeline Template
- Using the Pipeline Template in the Server Agents Policy
- Securing BPEL and ESB Services with Oracle WSM
- Securing the Endpoints of the SOA Order Booking Application
- Invoking a Secured Service from BPEL
- Using Oracle WSM Client and Server Agents to Enforce Security Policies
- Installing and Configuring a Client Agent
- Securing a BPEL Process in Oracle WSM

- Invoking a Secured Web Service from BPEL
- Deploying and Testing the BPEL Process
- Invoking a Secured Web Service from ESB
- BPEL Process Deployment Compiling and Deploying a BPEL Process..
- Compiling and Deploying on JDeveloper BPEL Designer.
- Compiling Without Deploying on JDeveloper BPEL Designer.
- Compiling and Deploying on Eclipse BPEL Designer..
- BPEL Suitcase JAR File.
- Domain Management Creating and Managing a BPEL Domain
- Changing the Default Domain Password
- Changing Oracle BPEL Admin Console Password...
- Creating a BPEL Domain
- Changing Oracle BPEL Server Mode.
- Deploying a BPEL Suitcase to a Specific Domain...
- Location of BPEL JAR Suitcase Files in a Specific Domain..
- Underplaying a BPEL Process from a Specific Domain
- Viewing BPEL Processes in Oracle BPEL Console...
- Dashboard Tab: Viewing Processes..
- BPEL Processes Tab: Managing the Process Life Cycle...
- Process Life Cycle Recommendations for a Production Environment...
- Example: Life Cycle of Processes..
- Instances Tab: Viewing Process Instances
- Activities Tab: Viewing Process Activities...
- Build and Command Line Tools.
- Apache Ant. Bpelc... Examples...Schemac Examples...

1.