Syntax Analysis for BPEL 2.0

Compiled by reviewing Chapters 1-8 of working draft specification

	Number
	Element
	Description
	Section
	Static

Analysis

	1
	<variable>
	@messageType, @type, and @element are mutually exclusive
	8.1
	

	2
	<catch>
	@faultMessageType and @faultElement are mutually exclusive
	12.4
	

	3
	<onEvent>
	@messageType and @element are mutually exclusive
	12.5.1
	

	4
	<onEvent>
	@variable and <fromPart> are mutually exclusive
	12.5.1
	SA-47

	5
	<onEvent>
	@messageExchange must reference a messageExchange value that is in scope, resolving to associated scope first and then anscestor scopes
	12.5.1
	

	6
	<fromPart>
	If used within an <onEvent> the variable referenced by @toVariable is implicity declared within the associated scope. It is an error to have an explicit declaration of a variable with the same name within the associated scope.
	12.5.1
	

	7
	<receive>
	@partnerLink must reference a partnerLink in scope
	
	

	8
	<receive>
	@variable must reference a variable in scope
	
	

	9
	<receive>
	@messageExchange must reference a messageExchange value in scope
	
	

	10
	<receive>
	@variable and <fromPart> are mutually exclusive
	10.4
	

	11
	<fromPart>
	@part must reference a valid message part in the WSDL message for the operation
	
	

	12
	<fromPart>
	@toVariable must reference a variable within scope
	
	

	13
	<reply>
	@partnerLink must reference a partnerLink in scope
	
	

	14
	<reply>
	@variable must reference a variable in scope
	
	

	15
	<reply>
	@variable and <toPart> are mutually exclusive
	10.4
	

	16
	<reply>
	@messageExchange must reference a messageExchange value in scope
	10.4
	SA-34

	17
	<toPart>
	@part must reference a valid message part in the WSDL message for the operation
	
	

	18
	<toPart>
	@fromVariable must reference a variable in scope
	
	

	19
	<invoke>
	@partnerLink must reference a partnerLink in scope
	
	

	20
	<invoke>
	@inputVariable must reference a variable in scope
	
	

	21
	<invoke>
	@outputVariable must reference a variable in scope
	
	

	22
	<invoke>
	@inputVariable and <toPart> are mutually exclusive
	10.3
	SA-31

	23
	<invoke>
	@outputVariable and <fromPart> are mutually exclusive
	10.3
	SA-31

	24
	<invoke>
	@outputVariable and <fromPart> are only allowed for request-response MEP
	
	

	25
	<validate>
	@variables must contain list of variables in scope
	
	

	26
	<forEach>
	A variable with the same name as @counterName is implicitly declared within the associated scope. It is an error to have a variable explicitly declared with the same name.
	normative change?
	

	27
	<onMessage>
	@partnerLink must reference a partnerLink in scope
	
	

	28
	<onMessage>
	@variable must reference a variable in scope
	
	

	29
	<onMessage>
	@messageExchange must reference a messageExchange in scope
	
	

	30
	<onMessage>
	@variable and <fromPart> are mutually exclusive
	11.5
	

	31
	<correlation>
	@set must reference a correlation set in scope
	
	

	32
	<compensateScope>
	must be nested within compensationHandler, faultHandler or terminationHandler
	5.2
	

	33
	<compensate>
	must be nested within compensationHandler, faultHandler, terminationHandler
	5.2
	

	34
	<rethrow>
	must be nested within faultHandler
	5.2
	

	35
	<target>
	@linkName must reference a link in scope
	
	

	36
	<source>
	@linkName must reference a link in scope
	
	

	37
	<import>
	If @namespace is specified then the imported definitions must be in that namespace
	5.3
	

	38
	<import>
	If @namespace is not specified then the imported definitions must not contain a targetNamespace
	5.3
	

	39
	<partnerLinkType>

/<role>
	If there are two roles defined for a partnerLinkType then they must have unique @name values.
	
	

	40
	<partnerLink>
	@myRole and @partnerRole must resolve to role names defined for the partnerLinkType
	
	

	41
	<propertyAlias>
	@messageType + @part, @type, @element are mutually exclusive
	5.4
	

	42
	<from>
	@part must reference a part defined for the WSDL message referenced by the @variable
	
	

	43
	<from>
	@variable must reference a variable in scope
	
	

	44
	<from>
	The partnerLink referenced by @partnerLink must be in scope 
	
	

	45
	<from>
	The partnerLink referenced by @partnerLink must provide the role referenced by @endpointReference
	
	

	46
	<to>
	@variable must reference a variable in scope
	
	

	47
	<to>
	@part must reference a part defined for the WSDL message referenced by @variable
	
	

	48
	<to>
	@partnerLink must reference a partnerLink in scope
	
	

	49
	<to>
	@partnerLink must reference a partnerLink that provides the partnerRole
	
	


