

Business Process Modeling

Version 14/10/2014

© Maurizio Morisio, Marco Torchiano, 2012–2014

Licensing Note

Attribution–NonCommercial–NoDerivs 2.5

- You are free: to copy, distribute, display, and perform the work

Under the following conditions:

 Attribution. You must attribute the work in the manner specified by the author or licensor.

 Noncommercial. You may not use this work for commercial purposes.

 No Derivative Works. You may not alter, transform, or build upon this work.

- For any reuse or distribution, you must make clear to others the license terms of this work.
- Any of these conditions can be waived if you get permission from the copyright holder.

Your fair use and other rights are in no way affected by the above.

This is a human–readable summary of the Legal Code (the full license) found at the end of this document

BP Aspects

- Process flow
 - ◆ Process modeling
 - UML Activity Diagrams
 - BPMN
- Information
 - ◆ Conceptual modeling
 - UML Class diagrams
 - (Entity–Relationships)
- Interaction
 - ◆ Functional modeling
 - Use cases

UML

- Unified Modeling Language
- Standardized by OMG
- Several diagrams
 - ◆ **Class diagrams**
 - ◆ **Activity diagrams**
 - ◆ **Use Case diagrams**
 - ◆ (Sequence diagrams)
 - ◆ (Statecharts)

Conceptual modeling

Process modeling

Functional modeling

Objective

- Describe, as precisely as possible, a process (or workflow)
- Communicate, document, analyze, validate the workflow
- Implement (execute) it
 - ♦ Only formal notations allow this step

Issues

- Formal notations
 - ♦ Executable
 - ♦ But model can be very complex for high level of detail
- Semiformal
 - ♦ Not executable
 - ♦ But can be starting point for high level analysis

Notations

- Formal
 - ◆ UML Activity Diagrams
 - ◆ BPMN
 - ◆ BPEL
- Semi formal
 - ◆ IDEF0
 - ◆ Data Flow Diagrams

Goal

- Capture
 - ◆ Activities
 - ◆ Rules
 - ◆ Responsibilities

Activity Diagram

- Extension of Statechart Diagram used to represent temporal sequence of activities and data flow
- Used to represent workflow process, or the inner service logic of an algorithm or function, process
- Parallel process representation and synchronization (fork – join)

Action

- Represents a task or operation that is performed by either a human or the IS

Terminal nodes

- Initial node
 - ♦ Represents the starting point of the process execution
 - ♦ Create a new token
- Final node
 - ♦ Indicate that the processing has completed
 - ♦ Destroy all tokens

Semantics

- A token flows through the diagram
- The token is created at the initial node
- The token comply with the process rules
- The token is eventually destroyed at end node

Basic patterns

- Sequence
- Parallel split
- Synchronization
- Exclusive choice
- Merge
- Multiple choice

Sequence

- An action in a process is enabled after the completion of a preceding action
 - ♦ Aka serialization
- It is the essential building block
 - ♦ Can be used to build a series of consecutive actions that take place in turn one after the other

Sequence

- The arc determines the order of execution

Sequence – Semantics

- A token flows through the diagram
- Following the arcs
- Stopping at actions
 - ♦ Performing actions

Parallel split

- From a certain point on a thread diverges into several parallel threads that can be executed concurrently
 - ♦ Aka fork, AND-split
- Represents
 - ♦ Actions taking place at the same time (concurrently)
 - ♦ Actions being performed without any specific order
 - Possibly even serialized

Parallel split

Parallel split– Semantics

- When the token reaches the **fork** it is duplicated as many times as there are outgoing arcs

Synchronization

- Define a synchronization point or rendezvous
 - ♦ After a group of actions have been executed in parallel
- Before proceeding with further activities all the previous one must be complete

Synchronization

Synchronization– Semantics

- When one token per incoming arc has reached the **join**, they are merged into a single token

Exclusive choice

- A diversion of the thread into several alternative paths
 - ♦ Exactly one alternative is picked up and followed during execution
 - ♦ Aka conditional routing, decision
- Each path is characterized by a **guard**
 - ♦ Represent a condition that, when true, enable the execution of the corresponding path

Exclusive choice

Exclusive choice – Semantics

- The token follows exactly one of the outgoing arcs

Merge

- The convergence of two or more threads into a single one
 - ♦ Any incoming thread activates the outgoing path
 - ♦ Aka join
- No synchronization is performed

Exclusive choice

Merge- Semantics

The token getting to the **merge** proceeds to the only outgoing arc

Multiple choice

- When several paths are available it is possible to chose one or more of them
 - ♦ If no path is chosen, we have an abnormal stop to the flow

Example

Structured processes

- Each action has exactly one input flow and one output flow
- Fork and Join must be coupled
- Decision and Merge must be coupled

Prescriptive vs. Descriptive

- Initial goal: understand the currently in place procedure
 - ♦ Descriptive
- Next goal: provide guidance for defining IS-supported procedures
 - ♦ Prescriptive
- Advice: avoid unnecessary constraints

Additional features

EVENTS, OBJECTS, SWIMLANES

Signals and Events

- Using an event that originates outside the process as a guard to proceed with the execution of a process
 - ♦ Temporal signal
 - ♦ Signal acceptance
 - ♦ Signal sending

Temporal signal

Signal acceptance

Signal sending

Signals – Example

Object nodes

- Indicate that an object node will be available at a specific point in the activity
 - ♦ Produced by an action
 - ♦ Consumed by an action
- The object is an instance of a class defined in the conceptual model
 - ♦ Or possibly a base type

Object nodes

Arcs

Swimlanes

- Actions can be responsibility of different actors or roles
- A swimlane groups together all the activities of a specific actor
 - ♦ Assigning responsibilities is not always required
 - ♦ Typically it represents a refinement step

Swimlanes – Example

Swimlanes

ADVANCED PATTERNS

Complex structures

- Complex activities
- Cycles / loops
- Arbitrary cycles
- Implicit termination
- Multiple choice

Complex action

- Represent a complex (sub-)process as a single action
 - ♦ Call behavior
- The contents of the complex action can be represented in an additional diagram

Structured Loop

- One or more activities are repeated until a specific condition becomes true
- Realized by means of decision and merge nodes
 - ♦ First a merge node
 - ♦ Then a condition

Loop – Repeat

```
do {  
  read_item();  
  pick_item();  
} while( more_items );
```


Loop – semantics

Loop – While


```
while( more_items ){  
 read_item();  
 pick_item();  
}
```


Arbitrary cycles

- Loop that is unstructured or not block structured.
- That is, the looping segment of the process may allow more than one entry or exit point.
- Important for the visualization of valid, but complex, looping situations in a single diagram

Arbitrary cycles

Implicit termination

- A specific path of a process can be concluded without other parallel paths be required to end as well.
- The normal case require the whole process to end when any end node is reached.

Implicit termination – semantics

Explicit termination – semantics

Free Tools

- Argo UML
- Ashtah community
- Star UML (win)
 - ♦ Graphical editors
 - ♦ Some support to translate to java
 - ♦ No support to execute activity diagrams

References

- OMG UML web site
 - ♦ <http://www.uml.org>
- M. Fowler, UML Distilled, Addison–Wesley
- N. Russell et al.
[WORKFLOW CONTROL–FLOW PATTERNS
A Revised View](#)
- N. Russel et al.
[On the Suitability of UML 2.0 Activity
Diagrams for Business Process Modelling](#)
- Workflow Patterns web site
 - ♦ <http://www.workflowpatterns.com>

IDEF

IDEF

- Integrated Computer-aided Manufacturing Definition
- Approach of choice in the 1990s (have been around for over 25 years)
- Only one compliant with Federal Information Processing Standards (FIPS)
 - ◆ FIPS Publication 183

IDEF

- IDEF refers to a group of methods, each of which fulfills a specific purpose
 - ♦ IDEFØ, for example, is used to model an organization's functions
 - ♦ IDEF1x is used for DB modeling

IDEFØ

- “Box and arrow” graphics
 - ♦ function as a box
 - ♦ interfaces to or from the function as arrows entering or leaving the box
- Context diagram (main)
- Constraint diagrams (sub)
- Decomposition

IDEFØ – Example

IDEFØ – Decomposition

DFD

DFD

- Data Flow Diagram
 - ◆ Yourdon and Coad
 - ◆ Gane and Sarson

DFD – Decomposition

- Initially a **context diagram** is drawn, which is a simple representation of the *entire system* under investigation
- This is followed by a **level 1 diagram**, which identifies *major business processes* at a high level
- These processes can then be analyzed further with **level 2** diagrams
- And so on...

DFD – Objects

- Process
 - ♦ A process is a unit of work that operates on the data
- Data flow
 - ♦ A data flow is a named flow of data through a system of processes
- Data store
 - ♦ A data store is a logical repository of data
- External entity
 - ♦ An external agent is a source or destination of data

DFD – Example

71

DFD – Example II

72

DFD – Rules

- Data flows are allowed between
 - ♦ different external entities
 - ♦ processes and external entities
 - ♦ processes and data stores
- Data flows are **not** allowed between
 - ♦ external entities and data stores
 - ♦ one data store and another

License (1)

- THE WORK (AS DEFINED BELOW) IS PROVIDED UNDER THE TERMS OF THIS CREATIVE COMMONS PUBLIC LICENSE ("CCPL" OR "LICENSE"). THE WORK IS PROTECTED BY COPYRIGHT AND/OR OTHER APPLICABLE LAW. ANY USE OF THE WORK OTHER THAN AS AUTHORIZED UNDER THIS LICENSE OR COPYRIGHT LAW IS PROHIBITED.
- BY EXERCISING ANY RIGHTS TO THE WORK PROVIDED HERE, YOU ACCEPT AND AGREE TO BE BOUND BY THE TERMS OF THIS LICENSE. THE LICENSOR GRANTS YOU THE RIGHTS CONTAINED HERE IN CONSIDERATION OF YOUR ACCEPTANCE OF SUCH TERMS AND CONDITIONS.
- **1. Definitions**
 - **"Collective Work"** means a work, such as a periodical issue, anthology or encyclopedia, in which the Work in its entirety in unmodified form, along with a number of other contributions, constituting separate and independent works in themselves, are assembled into a collective whole. A work that constitutes a Collective Work will not be considered a Derivative Work (as defined below) for the purposes of this License.
 - **"Derivative Work"** means a work based upon the Work or upon the Work and other pre-existing works, such as a translation, musical arrangement, dramatization, fictionalization, motion picture version, sound recording, art production, abridgment, condensation, or any other form in which the Work may be recast, transformed, or adapted, except that a work that constitutes a Collective Work will not be considered a Derivative Work for the purpose of this License. For the avoidance of doubt, where the Work is a musical composition or sound recording, the synchronization of the Work in timed-relation with a moving image ("synching") will be considered a Derivative Work for the purpose of this License.
 - **"Licensor"** means the individual or entity that offers the Work under the terms of this License.
 - **"Original Author"** means the individual or entity who created the Work.
 - **"Work"** means the copyrightable work of authorship offered under the terms of this License.
 - **"You"** means an individual or entity exercising rights under this License who has not previously violated the terms of this License with respect to the Work, or who has received express permission from the Licensor to exercise rights under this License despite a previous violation.
- 2. **Fair Use Rights.** Nothing in this license is intended to reduce, limit, or restrict any rights arising from fair use, first sale or other limitations on the exclusive rights of the copyright owner under copyright law or other applicable laws.
- 3. **License Grant.** Subject to the terms and conditions of this License, Licensor hereby grants You a worldwide, royalty-free, non-exclusive, perpetual (for the duration of the applicable copyright) license to exercise the rights in the Work as stated below:
 - a. to reproduce the Work, to incorporate the Work into one or more Collective Works, and to reproduce the Work as incorporated in the Collective Works;
 - b. to distribute copies or phonorecords of, display publicly, perform publicly, and perform publicly by means of a digital audio transmission the Work including as incorporated in Collective Works;The above rights may be exercised in all media and formats whether now known or hereafter devised. The above rights include the right to make such modifications as are technically necessary to exercise the rights in other media and formats, but otherwise you have no rights to make Derivative Works. All rights not expressly granted by Licensor are hereby reserved, including but not limited to the rights set forth in Sections 4(d) and 4(e).

License (2)

- **4. Restrictions.** The license granted in Section 3 above is expressly made subject to and limited by the following restrictions:
 - a. You may distribute, publicly display, publicly perform, or publicly digitally perform the Work only under the terms of this License, and You must include a copy of, or the Uniform Resource Identifier for, this License with every copy or phonorecord of the Work You distribute, publicly display, publicly perform, or publicly digitally perform. You may not offer or impose any terms on the Work that alter or restrict the terms of this License or the recipients' exercise of the rights granted hereunder. You may not sublicense the Work. You must keep intact all notices that refer to this License and to the disclaimer of warranties. You may not distribute, publicly display, publicly perform, or publicly digitally perform the Work with any technological measures that control access or use of the Work in a manner inconsistent with the terms of this License Agreement. The above applies to the Work as incorporated in a Collective Work, but this does not require the Collective Work apart from the Work itself to be made subject to the terms of this License. If You create a Collective Work, upon notice from any Licensor You must, to the extent practicable, remove from the Collective Work any credit as required by clause 4(c), as requested.
 - b. You may not exercise any of the rights granted to You in Section 3 above in any manner that is primarily intended for or directed toward commercial advantage or private monetary compensation. The exchange of the Work for other copyrighted works by means of digital file-sharing or otherwise shall not be considered to be intended for or directed toward commercial advantage or private monetary compensation, provided there is no payment of any monetary compensation in connection with the exchange of copyrighted works.
 - c. If you distribute, publicly display, publicly perform, or publicly digitally perform the Work, You must keep intact all copyright notices for the Work and provide, reasonable to the medium or means You are utilizing: (i) the name of the Original Author (or pseudonym, if applicable) if supplied, and/or (ii) if the Original Author and/or Licensor designate another party or parties (e.g. a sponsor institute, publishing entity, journal) for attribution in Licensor's copyright notice, terms of service or by other reasonable means, the name of such party or parties; the title of the Work if supplied; and to the extent reasonably practicable, the Uniform Resource Identifier, if any, that Licensor specifies to be associated with the Work, unless such URI does not refer to the copyright notice or licensing information for the Work. Such credit may be implemented in any reasonable manner; provided, however, that in the case of a Collective Work, at a minimum such credit will appear where any other comparable authorship credit appears and in a manner at least as prominent as such other comparable authorship credit.
 - d. For the avoidance of doubt, where the Work is a musical composition:
 - i. **Performance Royalties Under Blanket Licenses.** Licensor reserves the exclusive right to collect, whether individually or via a performance rights society (e.g. ASCAP, BMI, SESAC), royalties for the public performance or public digital performance (e.g. webcast) of the Work if that performance is primarily intended for or directed toward commercial advantage or private monetary compensation.
 - ii. **Mechanical Rights and Statutory Royalties.** Licensor reserves the exclusive right to collect, whether individually or via a music rights agency or designated agent (e.g. Harry Fox Agency), royalties for any phonorecord You create from the Work ("cover version") and distribute, subject to the compulsory license created by 17 USC Section 115 of the US Copyright Act (or the equivalent in other jurisdictions), if Your distribution of such cover version is primarily intended for or directed toward commercial advantage or private monetary compensation.
 - **Webcasting Rights and Statutory Royalties.** For the avoidance of doubt, where the Work is a sound recording, Licensor reserves the exclusive right to collect, whether individually or via a performance-rights society (e.g. SoundExchange), royalties for the public digital performance (e.g. webcast) of the Work, subject to the compulsory license created by 17 USC Section 114 of the US Copyright Act (or the equivalent in other jurisdictions), if Your public digital performance is primarily intended for or directed toward commercial advantage or private monetary compensation.

License (3)

- **5. Representations, Warranties and Disclaimer**
- UNLESS OTHERWISE MUTUALLY AGREED BY THE PARTIES IN WRITING, LICENSOR OFFERS THE WORK AS-IS AND MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND CONCERNING THE WORK, EXPRESS, IMPLIED, STATUTORY OR OTHERWISE, INCLUDING, WITHOUT LIMITATION, WARRANTIES OF TITLE, MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, NON-INFRINGEMENT, OR THE ABSENCE OF LATENT OR OTHER DEFECTS, ACCURACY, OR THE PRESENCE OF ABSENCE OF ERRORS, WHETHER OR NOT DISCOVERABLE. SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OF IMPLIED WARRANTIES, SO SUCH EXCLUSION MAY NOT APPLY TO YOU.
- **6. Limitation on Liability.** EXCEPT TO THE EXTENT REQUIRED BY APPLICABLE LAW, IN NO EVENT WILL LICENSOR BE LIABLE TO YOU ON ANY LEGAL THEORY FOR ANY SPECIAL, INCIDENTAL, CONSEQUENTIAL, PUNITIVE OR EXEMPLARY DAMAGES ARISING OUT OF THIS LICENSE OR THE USE OF THE WORK, EVEN IF LICENSOR HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.
- **7. Termination**
 - a. This License and the rights granted hereunder will terminate automatically upon any breach by You of the terms of this License. Individuals or entities who have received Collective Works from You under this License, however, will not have their licenses terminated provided such individuals or entities remain in full compliance with those licenses. Sections 1, 2, 5, 6, 7, and 8 will survive any termination of this License.
 - b. Subject to the above terms and conditions, the license granted here is perpetual (for the duration of the applicable copyright in the Work). Notwithstanding the above, Licensor reserves the right to release the Work under different license terms or to stop distributing the Work at any time; provided, however that any such election will not serve to withdraw this License (or any other license that has been, or is required to be, granted under the terms of this License), and this License will continue in full force and effect unless terminated as stated above.
- **8. Miscellaneous**
 - a. Each time You distribute or publicly digitally perform the Work or a Collective Work, the Licensor offers to the recipient a license to the Work on the same terms and conditions as the license granted to You under this License.
 - b. If any provision of this License is invalid or unenforceable under applicable law, it shall not affect the validity or enforceability of the remainder of the terms of this License, and without further action by the parties to this agreement, such provision shall be reformed to the minimum extent necessary to make such provision valid and enforceable.
 - c. No term or provision of this License shall be deemed waived and no breach consented to unless such waiver or consent shall be in writing and signed by the party to be charged with such waiver or consent.
 - d. This License constitutes the entire agreement between the parties with respect to the Work licensed here. There are no understandings, agreements or representations with respect to the Work not specified here. Licensor shall not be bound by any additional provisions that may appear in any communication from You. This License may not be modified without the mutual written agreement of the Licensor and You.