

CAMUNDA

BPMN 2.0 Training

Version 2020-02

Agenda

Getting started with BPMN

Excursion: BPMN in the context of BPM

BPMN in detail

Orchestration and collaboration

Advanced BPMN constructs

... and a lot of exercises

Introduction of BPMN

Example Process Documentation

Example Business IT-Alignment

Process execution

Modeling conventions

Business rules with DMN

BPMN conversation and choreography

Important symbols

A first BPMN model...

Basic elements

What BPMN should be used for

BPMN at its best:

- Processes

BPMN is not suitable for:

- Process landscapes
- Organizational structures
- Data
- Strategies
- Business rules
- IT landscapes

Tasks and events

The XOR-gateway

XOR-gateways can also merge

Don't be afraid of loops – they are welcome!

Combined merge/split

What happens if no condition applies?

Preparing salad and main course

Preparing salad and main course at the same time

What happens in this process?

Example: ATM

Syntactical correctness of process models

- Core Question: Is BPMN applied correctly?
- Typical misuse:
 - “new“ symbols are used incorrectly
 - Existing symbols are used incorrectly
 - Symbols are combined incorrectly

Semantic correctness of process models

- Check for consistency of models related to a reality
- Knowledge about the reality must be available (humans!)
- Knowledge discovery often done in discussions/workshops with process participants
- Tool support only partially possible

BPMN in the context of BPM

The two faces of BPM

Do you know your processes?

The problem of functional organizations

Process-centered organizations

Clear focus on **Business Processes**

Business Process Maturity Levels

#	Name	Description
1	Initial	Wherein business processes are performed in inconsistent sometimes adhoc ways with results that are difficult to predict.
2	Managed	Wherein management stabilizes the work within local work units to ensure that it can be performed in a repeatable way that satisfies the workgroup's primary commitments. However, work units performing similar tasks may use different procedures.
3	Standardized	Wherein common, standardizes processes are synthesized from best practices identified in the work groups and tailoring guidelines are provided for supporting different business needs. Standard processes provide an economy of scale and a foundation for learning from common measures and experience.
4	Predictable	Wherein the capabilities enabled by standard processes are exploited and provided back into the work units.
5	innovative	Wherein both proactive and opportunistic improvement actions seek innovations.

Business processes are different

Maturity Level AS-IS	Maturity Level TO-BE	Opportunities	Real life
2/3	2/3	AS-IS discovery & documentation; TO-BE transformation	Support processes
1	2/3	TO-BE creation	Core processes
1	1	-	Management processes

Example: Damage adjustment ≠ Damage adjustment

For car insurance

- Parameters
- Occurs often, damages are relatively low
 - Narrow possible bandwidth
 - Regulation must be *efficient*

- Consequences
- Standardized work instructions
 - Dynamic only for exceptions (suspected fraud)

- Conclusion
- Automation possible and profitable

For personal insurance

- Mostly seldom, damages high
- Wide range of damages (pensions etc.)
- Regulation must be *effective*
- Less standardized flows, high dynamics
- Based on know-how of employees
- Automation can just partially support the workflow

Roles in BPM

Scope		Role
Entire organisation		<p>Project Manager Implements BPM as a methodology</p> <p>CPO Oversees the overall process architecture</p>
Business processes		<p>Process expert Is a process user, who actively involved in the process.</p> <p>Process owner Manages the process performance and KPIs</p> <p>Process modeler Creates BPMN process models</p>
External view		<p>Process consultant Works on a project and its conception and on the performance of processes</p> <p>Process auditor Audits processes</p>

The process engine

Human task management

Created + < > ↻ Add Comment +

Filter Tasks

User Task One	ProcessMigrationDemo	Demo Demo
Created 21 hours ago	50	
Review Invoice		
Invoice Receipt	Demo Demo	
Due in a day, created a day ago	50	
Invoice Am...	10.99	
Invoice Nu...	PSACE-5342	
Review Invoice		
Invoice Receipt	Demo Demo	
Due in a day, created a day ago	50	
Invoice Am...	10.99	
Invoice Nu...	PSACE-5342	

Review Invoice

Invoice Receipt

Set follow-up date in a day

Add groups Demo Demo

Form History Diagram Description

Please clarify:
This invoice needs clarification and could not be approved due to missing data.

Invoice Document invoice.pdf

Creditor Papa Steve's all you can eat

Amount 10.99

Invoice Category Travel Expenses

Invoice Number PSACE-5342

Could you clarify the invoice?

Save Complete

BPEL (Business Process Execution Language)


```
<?xml version="1.0" encoding="UTF-8"?>
<bpws:process name="SimpleBPEL"
  targetNamespace="http://www.camunda.com/example" ... >
...
<bpws:partnerLinks>
  <bpws:partnerLink name="client"
 myRole="SimpleBPELProvider"
 partnerLinkType="tns:SimpleBPEL"/>
  <bpws:partnerLink name="someWebservice"
 partnerRole="ServiceProvider"
 partnerLinkType="tns:SimpleService"/>
</bpws:partnerLinks>
<bpws:variables>
  <bpws:variable messageType="tns:RequestMessage" name="input"/>
  <bpws:variable messageType="tns:InvokeMessage" name="parameter"/>
</bpws:variables>
<bpws:sequence name="main scope">
  <bpws:receive name="receive"
 createInstance="yes"
 operation="initiate"
 variable="input"
 partnerLink="client"
 portType="tns:SimpleBPEL"/>
  <bpws:assign name="assign" validate="no">
 ...
  </bpws:assign>
  <bpws:invoke name="invoke"
 operation="methodName"
 inputVariable="parameter"
 partnerLink="someWebservice"
 portType="tns:ServiceInvoke"/>
</bpws:sequence>
</bpws:process>
```

Development of BPMN

until 2002	Development Stephen A. White, IBM	
2002	First release Business Process Management Initiative (BPMI)	
2005	Development Object Management Group (OMG)	
2013	Further Standardization International Standardization Organization	

Current Version: BPMN 2.0.2 since January 2014

Proposed architecture with BPMN 1.2

Proposed architecture with BPMN 2.0

Symbols and attributes

Models and their target groups

Different application scenarios

Let's continue with BPMN.....

How long does the process instance take to finish?

Various options in the combination of our meal

The OR-gateway enables a compact representation of complex path variants

An incredibly (?) compact version

How long does the second OR-gateway need to wait?

Implicit vs. explicit modeling

OR-Split with conditional flows

The same process?

Responsibilities represented using lanes

Incorrect lane handling

Correct lane handling

Formal vs. practical point of view

C

The pool controls
the process

The process
controls the
participants

Controlled by the pool

Controlled by humans

Interlacing lanes into sub-lanes

Cawemo

Demo

Dispatch of Goods

Exercise

<https://training.camunda.com/bpmn/>
user: bpmn
password: camundarocks

Some conventions: naming and layout

The complex gateway

Events in BPMN

Start Event

Multiple Start Events are possible!

Most important events in BPMN

	Catching events		Throwing events	
	Start events	Intermediate events	End events	
	The process is started by the event. 	The process continues only, if the event occurs. 	The event is reacted to, the activity is canceled. 	The process triggers the event and continues immediately.
None: Untyped events; none intermediate events can mark a change of status.				
Message: Receiving and sending messages.				
Timer: Cyclic timer event, points in time, or time spans.				
Conditional: Reacting to changed conditions and relation to business rules.				

The process will wait for the message

„Throwing“ message event

Examples for timer events

The conditional event

What happens if the pizza didn't arrive?

The first event that is triggered determines the sequence flow

Applying the event-based gateway

Recourse

Exercise

<https://training.camunda.com/bpmn/>
user: bpmn
password: camundarocks

A task and a collapsed subprocess

The expanded subprocess

Reusing process models using call activities

Annotations and groups

Custom artifacts

Search for Errors

Exercise

<https://training.camunda.com/bpmn/>
user: bpmn
password: camundarocks

Orchestration and collaboration

The process orchestration

For the orchestration, the conductor controls the process

For collaboration, the participants control their processes and inform each other

Each process participant operates in a separate pool

Two processes – How do they work together?

The collaboration diagram

The customer's perspective

Acceptable constructs for working with pools and message flows

Forbidden constructs

Synchronous communication

- Synchronous means sending a message and awaiting the answer in a “short” time
- The sender waits until the message arrives (blocking possible!)
- The sender cannot perform any actions between sending and receiving the messages

Asynchronous communication

- Asynchronous means
 - sending out a message
 - optionally waiting for a reply to the message
- Between sending and receiving the message further actions can be performed

Credit Scoring

Exercise

<https://training.camunda.com/bpmn/>
user: bpmn
password: camundarocks

Self Service Restaurant

Exercise

<https://training.camunda.com/bpmn/>
user: bpmn
password: camundarocks

Modeling Data

Using data objects

Input and output data object, collection, data store

Using data elements

Pizza process with messages

Attaching boundary events

Boundary events

	Catching events				Intermediate events	Throwing events		
	Start events		Intermediate events			End events		
	The process is started by the engine.	The event subprocess is started, the parent process is canceled.	The event subprocess is started, the parent process is not canceled.	The process continues only, if the event occurs.		The event is reacted to, the activity is canceled.	The event is reacted to, the activity is not canceled.	
None: Untyped events; none intermediate events can mark a change of status.	(?)	(?)	(?)	(?)	(?)	(?)	(?)	
Message: Receiving and sending of messages.	(✉)	(✉)	(✉)	(✉)	(✉)	(✉)	(✉)	
Timer: Cyclic timer event, points in time, or time spans.	(⌚)	(⌚)	(⌚)	(⌚)	(⌚)	(⌚)	(⌚)	
Conditional: Reacting to changed conditions and relation to business rules.	(☐)	(☐)	(☐)	(☐)	(☐)	(☐)	(☐)	
Link: Two associated link events represent a sequence flow.				(→)		(→)		
Signal: Signaling across different processes. A signal can be reacted to several times.	(△)	(△)	(△)	(△)	(△)	(△)	(△)	
Error: Triggering and treatment of defined errors		(₩)			(₩)	(₩)	(₩)	
Escalation: Reporting to the next higher level of responsibility.	(Ⓐ)	(Ⓐ)	(Ⓐ)		(Ⓐ)	(Ⓐ)	(Ⓐ)	
Terminate: Triggers the immediate termination of the process.							(●)	
Compensation: Handling or triggering of a compensation.		(◀)			(◀)		(◀)	
Cancel: Reaction to canceled transactions or triggering of cancellations.					(✖)		(✖)	
Multiple: Occurrence of one of several events; triggering of all events.	(pentagon)	(pentagon)	(pentagon)	(pentagon)	(pentagon)	(pentagon)	(pentagon)	
Parallel multiple: Occurrence of all events.	(⊕)	(⊕)	(⊕)	(⊕)	(⊕)	(⊕)	(⊕)	

NEW in BPMN 2.0

Symbols of BPMN (following the BPMN poster of the Berlin BPM offensive: www.bpmn.de/poster)
Taken from "Praxishandbuch BPMN" by Jakob Freund and Bernd Rücker, © 2010 Carl Hanser Verlag Munich

HANSER camunda
the business process company

The attached message event results in the cancellation of the task „Search for error“

Interrupting boundary events

The catching event cancels the entire subprocess

Non-interrupting boundary events

More event types

More event types

	Catching events								Throwing events							
	Start events				Intermediate events				End events							
	The process is started by the engine.	The event subprocess is started, the parent process canceled.	The event subprocess is started, the parent process is not canceled.	The process continues only, if the event occurs.	The event is reacted to, the activity is canceled.	The event is reacted to, the activity is not canceled.	The process triggers the event and continues immediately.	The process triggers the event at the end of the process path.								
None: Untyped events; none intermediate events can mark a change of status.	(?)	(?)	(?)	(?)	(?)	(?)	(?)	(?)	(?)	(?)	(?)	(?)	(?)	(?)	(?)	(?)
Message: Receiving and sending of messages.	(✉)	(✉)	(✉)	(✉)	(✉)	(✉)	(✉)	(✉)	(✉)	(✉)	(✉)	(✉)	(✉)	(✉)	(✉)	(✉)
Timer: Cyclic timer event, points in time, or time spans.	(🕒)	(🕒)	(🕒)	(🕒)	(🕒)	(🕒)	(🕒)	(🕒)	(🕒)	(🕒)	(🕒)	(🕒)	(🕒)	(🕒)	(🕒)	(🕒)
Conditional: Reacting to changed conditions and relation to business rules.	(☰)	(☰)	(☰)	(☰)	(☰)	(☰)	(☰)	(☰)	(☰)	(☰)	(☰)	(☰)	(☰)	(☰)	(☰)	(☰)
Link: Two associated link events represent a sequence flow.				(➡)				(➡)								
Signal: Signaling across different processes. A signal can be reacted to several times.	(△)	(△)	(△)	(△)	(△)	(△)	(△)	(△)	(△)	(△)	(△)	(△)	(△)	(△)	(△)	(△)
Error: Triggering and treatment of defined errors			(ℳ)		(ℳ)			(ℳ)								(ℳ)
Escalation: Reporting to the next higher level of responsibility.			(Ⓐ)		(Ⓐ)			(Ⓐ)		(Ⓐ)		(Ⓐ)		(Ⓐ)		(Ⓐ)
Terminate: Triggers the immediate termination of the process.																(●)
Compensation: Handling or triggering of a compensation.			(◀)					(◀)								(◀)
Cancel: Reaction to canceled transactions or triggering of cancellations.								(✗)								(✗)
Multiple: Occurrence of one of several events; triggering of all events.	(○)	(○)	(○)	(○)	(○)	(○)	(○)	(○)	(○)	(○)	(○)	(○)	(○)	(○)	(○)	(○)
Parallel multiple: Occurrence of all events.	(+)	(+)	(+)	(+)	(+)	(+)	(+)	(+)	(+)	(+)	(+)	(+)	(+)	(+)	(+)	(+)

NEW in BPMN 2.0

Symbols of BPMN (following the BPMN poster of the Berlin BPM offensive: www.bpmn.de/poster)
Taken from "Praxishandbuch BPMN" by Jakob Freund and Bernd Rücker; © 2010 Carl Hanser Verlag Munich

Signal events

A signal can have multiple recipients
(1:n relation)

The process always ends after 55 minutes

The process may be terminated after task 3

The subprocess reports an error to its parent

The difference between error and escalation

Handling problems

Exercise

<https://training.camunda.com/bpmn/>
user: bpmn
password: camundarocks

Task types and markers

Task types

User Task

Form History Diagram Description

Please clarify: This invoice needs clarification and could not be approved due to missing data.

Invoice Document

Creditor

Papa Steve's all you can eat

Amount

10.99

Invoice Category

Travel Expenses

Invoice Number

PSACE-5342

Could you clarify the invoice?

Save **Complete**

Service Task

Service Task

```
public class CalculateMutualisabilityDelegate implements JavaDelegate {  
  
 @Override  
 public void execute(DelegateExecution execution) throws Exception {  
 boolean isItMutual = random();  
  
 if(isItMutual)  
 {  
 execution.setVariable("isMutual", true);  
 }else{  
 execution.setVariable("isMutual", false);  
 }  
 String missionOrder = "This is the Default 'mission order' i suspect "  
 + "there is more to it than this - but i don't actually "  
 + "know for sure.";  
 execution.setVariable("missionOrder", missionOrder);  
 }  
}
```


Business Rule Task

Adhoc subprocess

Loop marker

Multi instance marker

Multiple instance options

Multiple instance example: ordering pizza

Multiple instance example: pizza delivered

Allowed & forbidden markers

Event Subprocesses

Event Subprocesses

	Catching events							Throwing events						
	Start events			Intermediate events				End events						
	The process is started by the engine.	The event subprocess is started, the parent process is canceled.	The event subprocess is started, the parent process is not canceled.	The process continues only, if the event occurs.	The event is reacted to, the activity is canceled.	The event is reacted to, the activity is not canceled.	The process triggers the event and continues immediately.	The process triggers the event at the end of the process path.						
None: Untyped events; none intermediate events can mark a change of status.	(?)	(?)	(?)	(?)	(?)	(?)	(?)	(?)	(?)	(?)	(?)	(?)	(?)	(?)
Message: Receiving and sending of messages.	(✉)	(✉)	(✉)	(✉)	(✉)	(✉)	(✉)	(✉)	(✉)	(✉)	(✉)	(✉)	(✉)	(✉)
Timer: Cyclic timer event, points in time, or time spans.	(🕒)	(🕒)	(🕒)	(🕒)	(🕒)	(🕒)	(🕒)	(🕒)	(🕒)	(🕒)	(🕒)	(🕒)	(🕒)	(🕒)
Conditional: Reacting to changed conditions and relation to business rules.	(☰)	(☰)	(☰)	(☰)	(☰)	(☰)	(☰)	(☰)	(☰)	(☰)	(☰)	(☰)	(☰)	(☰)
Link: Two associated link events represent a sequence flow.				(➡)				(➡)						
Signal: Signaling across different processes. A signal can be reacted to several times.	(△)	(△)	(△)	(△)	(△)	(△)	(△)	(△)	(△)	(△)	(△)	(△)	(△)	(△)
Error: Triggering and treatment of defined errors		(⚡)			(⚡)			(⚡)				(⚡)	(⚡)	(⚡)
Escalation: Reporting to the next higher level of responsibility.		(Ⓐ)	(Ⓐ)		(Ⓐ)		(Ⓐ)	(Ⓐ)	(Ⓐ)	(Ⓐ)	(Ⓐ)	(Ⓐ)	(Ⓐ)	(Ⓐ)
Terminate: Triggers the immediate termination of the process.													(●)	
Compensation: Handling or triggering of a compensation.		(◀)			(◀)		(◀)		(◀)		(◀)		(◀)	
Cancel: Reaction to canceled transactions or triggering of cancellations.					(✖)		(✖)		(✖)		(✖)		(✖)	
Multiple: Occurrence of one of several events; triggering of all events.	(pentagon)	(pentagon)	(pentagon)	(pentagon)	(pentagon)	(pentagon)	(pentagon)	(pentagon)	(pentagon)	(pentagon)	(pentagon)	(pentagon)	(pentagon)	(pentagon)
Parallel multiple: Occurrence of all events.	(plus)	(plus)	(plus)	(plus)	(plus)	(plus)	(plus)	(plus)	(plus)	(plus)	(plus)			

NEW in BPMN 2.0

Symbols of BPMN (following the BPMN poster of the Berlin BPM offensive: www.bpmn.de/poster)
Taken from "Praxishandbuch BPMN" by Jakob Freund and Bernd Rücker; © 2010 Carl Hanser Verlag Munich

How can we handle a cancellation?

The way we already know: With boundary events!

The new way: With an event subprocess!

Event subprocess: timeouts

Event subprocess: global error handling

Calm Pizza Customer Down

Exercise

<https://training.camunda.com/bpmn/>
user: bpmn
password: camundarocks

Attaching events to subprocesses

Local event subprocesses

Collapsed event subprocesses

...now the last symbols

Associated link events can replace a sequence flow

Event type: multiple

Alternative for multiple event

Event type: multiple parallel

Instantiating gateways

Time is up
OR
Message received

Time is up
AND
Message received

Message received

Compensation

Compensation event

Transactions

BPMN Roulette

Exercise

<https://training.camunda.com/bpmn/>
user: bpmn
password: camundarocks

Coupling of processes

Types of coupling

Direct coupling

- Message flows
- Signal events
- Call activities
- Decomposition (Sub-process)

Indirect coupling

- System status
- Process data

Direct Coupling

Characteristics:

- The linked process is called / started directly
- Coupling is obvious in the model
- Synchronous calls are possible

Direct coupling: message flows

See also:
Orchestration and
collaboration

Coupling with message flows in practice

- Typically each model describes one process
- Collapsed pools are used to point out the coupling

Direct coupling: signal event

Difference: message vs. signal

A signal can have multiple recipients (1:n relation)

A message flow always has one sender and exactly one recipient (1:1 relation)

Difference: escalation

- Escalation and error events just allow a **vertical** communication (within one process hierarchy)
- They can only be received by attached boundary events or in an event sub process.

Direct coupling: call activity

- The call activity is started directly by the main process

Direct coupling: decomposition (collapsed subprocess)

Disadvantage: By using the decomposition, the sub process is not visible

- The subprocess is started directly by the main process

Indirect coupling

Characteristics:

- The linked process is not called / started directly
- Usually requires gathering of status data from the linked process
- Coupling is not obvious in the model
- Is necessary for coupling batch and non-batch processes

Indirect coupling: system status

Often the coupling is not obvious in the process

Indirect coupling: process data

Introducing BPMN on a broad base

Different application scenarios

The camunda BPM lifecycle

Clarifying goals is critical

Knowledge allocation for BPMN

Assignment In larger organizations

Camunda house

bird's eye view

vs.

worm's-eye view

Camunda house

Strategic level on a broad scale, operational only if needed

Top-Down-Bottom-Up: continuous improvement

“BPMM Level 3: Wherein common, standardizes processes are synthesized from best practices identified in the work groups [...]”

BPM – agile or classic

CIP in the BPM lifecycle

Success factors for CIP

Modeler

- Correct process models
- Comprehensible process models
- Omnipresent process models

Responsible executive

- Known and constant assignee for improvement
- Transparent consideration of suggestions
- Fast and consistent introduction and enforcement of suggestions

The alternative?

Annoyed
divisions and
domain experts

Dissatisfied
modelers

„Dead“
process documentation

“Tupperware”

„Yes, there once was a project documenting the processes, but I guess it was canceled for some reason. The process models were only used for the ISO audits anyway.“

Process documentation

Different application scenarios

The Camunda BPM lifecycle

Clarifying goals is critical

Systematic clarification of all aspects: Goals

- Achieving visibility of the company processes
- Increase the comprehensibility of processes for employees
- Achieving an ISO certification

Systematic clarification of all aspects: Roles

Center of excellence (BPM CoE)

- Define the methodology, tools, and meta-processes
- Support the departments (decentralized teams)
- Establish QA

Departments:

- Dezentralized documentation (business analysis)

Systematic clarification of all aspects: Processes

- Process discovery and documentation
- Maintenance and housekeeping of the model repository
- Approval of process models (based on content / based on underlying methodology)

Systematic clarification of all aspects: Methods

- BPMN + Guidelines (conventions)
- Define the process architecture (e.g., process landscapes)
- Textual descriptions

Systematic clarification of all aspects: Tools

- Collaborative BPMN-modeling
- Support for administration of extensive documentation
- Support for customization (e.g., custom artifacts and attributes)
- Integration of the BPMN tool with other business applications (e.g. Wiki, Sharepoint)

Relation to the Camunda House

„Sick leave process“ at strategic level

„Sick leave process“ at operational level

Procurement process at strategic level

Procurement process at strategic level

Strategic level on a broad scale, operational only if needed

The Camunda BPM lifecycle

Business-IT-Alignment

Different application scenarios

The Camunda BPM lifecycle

Systematic clarification of all aspects

Systematic clarification of all aspects: Goals

- Generating the business and IT requirements
- Process execution with a process engine
- Achieving Business-IT-alignment

Systematic clarification of all aspects: Roles

- Centre of excellence (BPM CoE)
 - Define the methodology, tools, and meta-processes
 - Support of the departments (decentralized teams)
 - Establish QA
- Departments:
 - Dezentralized documentation (business analysis)
- IT:
 - Requirements engineering by IT experts
 - Technincal implementation of the requirements by IT experts

Roles: possibly setting up a BPM Center of Excellence, Subject Matter Experts, Process Modelers, Process Engineers, Technical Consultants, Quality Assurance People

Systematic clarification of all aspects: Processes

- Process discovery and documentation
- Maintenance and housekeeping of the model repository
- Approval of process models (based on content / based on underlying methodology)
- Software development, distribution, tests

Systematic clarification of all aspects: Methods

- BPMN
- Define the process architecture (e.g., process landscapes)
- Textual descriptions
- Guidelines (conventions) for BPMN models and source code
- Requirements engineering, software and system architecture
- UI/UX- Design

Systematic clarification of all aspects: Tools

- Collaborative BPMN- modeling
- Support for administration of extensive documentation
- Support for customization (e.g, custom artifacts and attributes)
- Integration of the BPMN tool with other business applications (e.g. Wiki, Sharepoint)
- Process engine for the execution of technical process models

A customer's AS-IS situation

Analytical model (ADONIS)

Executable model (Sungard IPP)

Analytical model in BPMN 2.0 (BPMN-modeling Tool X)

Executable model in BPMN 2.0 (Camunda Modeler)

The real world is slightly more complex ...

- Complex processes => large and comprehensive process models
- Individual requirements of stakeholders about how a model should look like and what it should contain:
 - analytical coarse grained
 - analytical fine grained
 - executable fine grained
- Individual expectations about what parts the model should contain:
 - Human view: „What parts are done by human process participants?“
 - Technology-driven view: „What part is performed by the process engine?“
 - Or both and: „How do they interact?“

Camunda House

bird's eye view

vs.

worm's-eye view

Relation to the Camunda House

Example "Incident Management"

- Support process of a software vendor
- Part of the „BPMN 2.0 by Example“ document of the OMG (www.BPMN.org)
- Completely modeled using the Camunda House
- Implemented as a showcase on the Camunda Platform

<https://github.com/camunda-consulting/code/tree/master/one-time-examples/incident-management>

Core idea #1: Move „problems“ to an upper level

Incident management at strategic level

Core idea #2: operational level provides different views

Role	Process Participant	Process Analyst	Process Engineer
Objective	How should I work?	How is the work done?	What is the engine doing exactly?
View	Own orchestration	Whole collaboration	Orchestration of the process engine

Operational process model

The call center agent's process

The 1st level support agent process

2nd level support agent and software developer

How to create the technical flow

Deriving the technical process model

The executable process model

Exercise

Invoice receipt

<https://training.camunda.com/bpmn/>
user: bpmn
password: camundarocks

Process automation

Example invoice receipt

Process automation

Human Task Management

System Integration

Live Demo

Automation with Camunda Plattform

Screenshots Tasklist

Camunda Tasklist

Create a filter + < Created + >

My Tasks
Review Invoice
Created 2 days ago
Invoice Amount: 10.99
Invoice Number: PSACE-5342

My Group Tasks
Accounting
John's Tasks
Mary's Tasks
Peter's Tasks

All Tasks (6)

Approve Invoice

Invoice Receipt
Set follow-up date
Form History Diagram Description

Do you approve this invoice?

Invoice Document: invoice.pdf
Creditor: Great Pizza for Everyone Inc.
Amount: 30
Invoice Category: Travel Expenses
Invoice Number: GPFE-23232323
 Do you approve?
Save Complete

Assign Reviewer

Review Invoice
Created 2 days ago
Invoice Amount: 10.99
Invoice Number: PSACE-5342

Prepare Bank Transfer

Invoice Receipt
Due in 5 days, Created 2 days ago
Invoice Amount: 900
Invoice Number: BOS-43934

Approve Invoice

Invoice Receipt
Due in 5 days, Created 2 days ago
Invoice Amount: 30
Invoice Number: GPFE-23232323

Camunda Tasklist

Create a filter + < Created + >

My Tasks
Review Invoice
Created 2 days ago
Invoice Amount: 10.99
Invoice Number: PSACE-5342

My Group Tasks
Accounting
John's Tasks
Mary's Tasks
Peter's Tasks

All Tasks (6)

Approve Invoice

Invoice Receipt
Set follow-up date
Form History Diagram Description

Diagram View

Approve Invoice process diagram:

```
graph LR; Start(( )) --> Assign[Assign Approver Group]; Assign --> Review{Review Invoice}; Review -- no --> NoReview[Review successful?]; NoReview -- yes --> Approve[Approve Invoice]; Approve -- no --> NoApprove[Invoice approved?]; NoApprove -- yes --> YesApprove[ ]; YesApprove --> Bank[Prepare Bank Transfer]; Bank --> Archive[Archive Invoice]; Archive --> End((( )))
```

The diagram illustrates a workflow for invoice approval. It starts with an 'Invoice received' event, followed by assigning an approver group. The next step is 'Review Invoice'. If the review is successful (yes), the invoice is approved. If not (no), it goes back to the review step. After approval, the invoice is prepared for bank transfer, and finally archived.

Screenshot Cockpit

Camunda Cockpit Processes Decisions Cases Human Tasks More ▾ Demo Demo Home ▾

Dashboard » Processes » Rechnungseingang : History | Runtime

Definition Version: 2 ▾

Definition ID: rechnungseingang:2:55872f5e-c117-...

Definition Key: rechnungseingang

Definition Name: Rechnungseingang

Tenant ID: null

Deployment ID: 558581ac-c117-11e6-9079-0242ac1...

Instances Running:

- current version: 0
- all versions: 0

Related:

- Reports
- Migration

show Heatmap

Rechnungseingang

Team Assistent

Rechnung eingegangen → Freigebenden auswählen → Rechnung freigeben

Freihandler

Rechnung freigeben → Klären erfolgreich? (Decision Diamond)

Klären erfolgreich? ja → Rechnung klären → Rechnung nicht erfolgreich verarbeitet (End Event)

Klären erfolgreich? nein → Rechnung freigeben (Loopback)

Buchhaltung

Rechnung freigeben → Friegabe erfolgt? (Decision Diamond)

Friegabe erfolgt? ja → Rechnung freigegeben (End Event)

Friegabe erfolgt? nein → Bezahlung vorbereiten → Rechnung archivieren → Rechnung erfolgreich verarbeitet (End Event)

Buchhaltungs-extern

Process Instances Job Log KPI

Cycle Time

Dauer Rechnungsfreigabe

(Calculated from 'Rechnung eingegangen' to 'Rechnung freigegeben')

Ratio

RG zurückgewiesen: 3.25

verarbeitet: 96.75 %

Started Instances

Powered by camunda BPM / v7.6.0-ee

The screenshot shows the Camunda Cockpit interface for a process named 'Rechnungseingang'. On the left, a sidebar displays process details like 'Definition Version: 2', 'Definition ID: rechnungseingang:2:55872f5e-c117-...', and 'Instances Running: current version: 0'. The main area features a process diagram with three lanes: 'Team Assistent', 'Freihandler', and 'Buchhaltung'. The 'Team Assistent' lane starts with 'Rechnung eingegangen' and leads to 'Freigebenden auswählen', then 'Rechnung freigeben'. The 'Freihandler' lane follows 'Rechnung freigeben' through a decision diamond 'Friegabe erfolgt?' to either 'Rechnung freigegeben' or 'Bezahlung vorbereiten'. The 'Buchhaltung' lane follows 'Rechnung freigeben' through another decision diamond 'Klären erfolgreich?' to either 'Rechnung nicht erfolgreich verarbeitet' or 'Rechnung archivieren'. Performance metrics at the bottom include a histogram of cycle times, a donut chart for ratio, and a line chart for started instances.

Process invoice receipt

user

technical process

user

Process Examples

Credit card (CC) application in detail

Legend

User
Interaction

Service calls

*SCHUFA: German credit protection agency

How to automate a BPMN 2.0- process?

Process automation

Technical attributes of a BPMN model

Process controlling as a result of automation

Transparency means quality

Instance-based

Typical questions:

- Why isn't the invoice paid yet?
- Where is my application?
- When does my shipment arrive?

Process-based

Typical questions:

- Do we keep our service-promise/ SLA?
- Capacity, overload, weak points?
- Where is potential for improvement?
- Does the reality reflect the expectations?

Instance-based: example Cockpit

The screenshot shows the Camunda Cockpit interface for a process instance. The top navigation bar includes 'Processes', 'Decisions', 'Cases', 'Human Tasks', and 'More'. The main area displays the process definition and its variables.

Historical (=audit) data available: Points to the 'History' tab in the top navigation bar.

Where is my process instance at the moment?: Points to the process diagram on the left.

Possibility of intervention: Points to the toolbar on the right.

Data for one process instance: Points to the variable table below.

Process Diagram (BPMN View):

```
graph LR; Start(( )) --> Assign[Assign Approver Group]; Assign --> Decision1{Approve?}; Decision1 -- no --> Review[Review Invoice]; Decision1 -- yes --> Decision2{Invoice approved?}; Decision2 -- no --> End1((( )));
Decision2 -- yes --> Transfer[Prepare Bank Transfer];
Transfer --> Archive[Archive Invoice];
Archive --> End2((( ));
```

Variables Table:

Name	Value	Type	Scope	Actions
invoiceNumber	GPFE-23232323	String	Invoice Receipt	[Edit] [Delete]
invoiceDocument	Download	File	Invoice Receipt	[Edit] [Delete]
amount	30	Double	Invoice Receipt	[Edit] [Delete]
creditor	Great Pizza for Everyone Inc.	String	Invoice Receipt	[Edit] [Delete]
invoiceCategory	Travel Expenses	String	Invoice Receipt	[Edit] [Delete]
approverGroups	java.util.ArrayList	Object	Invoice Receipt	[Edit] [Delete]

Process-based: example Cockpit

Camunda Cockpit Processes Decisions Cases Human Tasks More ▾

Demo Demo

Dashboard » Processes » Rechnungseingang : History | Runtime

Definition Version: 2

Definition ID: rechnungseingang:2:55872f5e-c117-...

Definition Key: rechnungseingang

Definition Name: Rechnungseingang

Tenant ID: null

Deployment ID: 558581ac-c117-11e6-9079-0242ac1...

Instances Running:

- current version: 0
- all versions: 0

Related:

- Reports
- Migration

Rechnungseingang

Freigebender

Buchhaltung

Team - Assistent

Rechnung eingegangen

Freigebenden auswählen

Rechnung freigeben

Rechnung klären

Klärung erfolgreich?

ja

nein

Rechnung nicht erfolgreich verarbeitet

Rechnung freigegeben

Freigabe erfolgreich?

ja

nein

Bezahlung vorbereiten

Rechnung archivieren

Rechnung erfolgreich verarbeitet

Rechnung eingegangen

Rechnung freigeben

Rechnung klären

Klärung erfolgreich?

ja

nein

Rechnung nicht erfolgreich verarbeitet

Rechnung freigegeben

Freigabe erfolgreich?

ja

nein

Bezahlung vorbereiten

Rechnung archivieren

Rechnung erfolgreich verarbeitet

show Heatmap

Process Instances Job Log KPI

Cycle Time

Ratio

Started Instances

RG zurückgewiesen: 3.25

verarbeitet: 96.75 %

Highcharts.com

Highcharts.com

Highcharts.com

29.11 30.11 01.12 02.12 03.12 04.12 05.12 06.12 07.12 08.12 09.12 10.12 11.12 12.12 13.12

Powered by camunda BPM / v7.6.0-ee

In a nutshell: understanding what is going on technically

Process automation – which tool?

- Process automation can be done in different ways
- This offers different advantages and disadvantages
- Therefore a general recommendations is difficult
- In the following we like to describe a real life customer scenario
 - Big energy supplier
 - Strong growth
 - Invoice receipt process

Possible alternatives

1. No automation
2. To program for themselves
3. To use standard-Software
4. Classical BPM Suite
5. Developer- friendly BPM

Alternative 1: No automation

Process is done manually
(Basic tools like paper, folders,...)

Advantages

- No IT expense

Pain points

- Not scalable
- Slow process run
- High number of process errors
- No process visibility
- Process agility is limited

Cost drivers

- High personnel cost for running the process

Alternative 2: Custom programming

Software solution designed inhouse
(e.g. Java, .NET, ...)

Advantages

- Faster process executions
- Lower process costs
- Less process errors

Pain points

- No process visibility
- Process agility is limited strongly

Cost drivers

- Costs for development and maintenance
- Project costs for modification (processes hidden inside the implementation)

Alternative 3: Off-the-shelf-software

Purchased software with e.g. invoice receipt module, document management systems

Advantages

- Faster process executions
- Less process costs
- Less process errors

Pain points

- Processes in standard software aren't customizable for own company
- Software is a foreign body in the company's IT landscape
- Agility of process is limited
- Dependence on software supplier

Cost drivers

- Costs for license
- Proprietary know-how (specialized consultants)

Alternative 4: Classical BPM-Suite

Black-Box-BPM-Suite with „Zero-Code“-promise
(e.g. BPM-Suites of big software producers)

Advantages

- Faster process executions
- Less process costs
- Less process errors
- Improvement of process visibility (dependent on software producer)
- End-to-End-processes possible

Pain points

- Software is a foreign body in the company's IT landscape
- Dependence on software supplier

Cost drivers

- Costs for license
- Proprietary know-how (specialized consultants and developers)

Alternative 5: Developer-friendly BPM

C

Open Source Platform with a „developer-friendly“ approach
(e.g. Camunda Plattform)

Advantages

- Faster process executions
- Less process costs
- Less process errors
- Improved process visibility
- End-to-End-processes possible
- Embeddable in IT- landscape
- Standard technology and procedures (e.g. Java, CI, Scrum)

Pain points

- Taking a risk on doing it differently
- Need for developers

Cost drivers

- Cost for development and integration

Summary of the alternatives

See also
Whitepaper:

Camunda in comparison
with other alternatives

	No automation	Custom programming	Off-the-shelf-software	Classical BPM-Suite	Developer-friendly BPM
Low process cost		X	X	X	X
Faster process executions		X	X	X	X
Less process errors		X	X	X	X
Real process visibility			possible	possible	X
High agility of process				possible	X
Less programming cost	X		X		X
Custom-tailored processes	X	X		X	X
Embeddable with existing IT		X			X
No special developers needed		X	X		X
No dependence on software supplier/ producer	X	X			X
End-to-End-processes		possible		X	X

The energy supplier

- Started with manual processes (alternative 1)
- Got by with self made little helpers (alternative 2) when the load increased

- Evaluated standard software (alternative 3) and decided not to buy it because of missing features and therefore high involved customizing costs
- Introduced a development friendly BPM (alternative 5) because:
 - The end-to-end process
 - With all its special characteristics,
 - With BPMN 2.0 synchronized, implemented and monitored as well as
 - Could be implemented with existing inhouse developers
- The solution is growing along company growth.

Do you know your processes?

The camunda BPM lifecycle

Richard is “Process Owner”

- Richard is driving projects for process improvement, often involving process automation with Camunda BPM
- Continuously improving business process performance, reporting to (senior) line managers.
- Working closely with both business users and IT.

Typical questions Richard wants to get answered for his process

Is the process producing the intended outcome?

Is the process error-prone?

Is the process taking too long?

Is the process too expensive?

What to measure?

Key performance indicators...

- ...evaluate the success of an organization or a particular activity.
- ...support organizations to define and measure those activities that are critical for achieving a certain goal
- ...can be very individual depending on the organization or domain

Typical KPIs for business processes:

- Durations
- Output capacity
- Costs
- Resource consumption

Benefits - Reporting based on automated processes

Camunda Platform und Optimize

Demo Example: Hiring

Hiring Example in Detail

Methods: BPMN Guidelines

Question: For which scenario do I want to use BPMN?

Why do I need a modeling guideline?

- BPMN is complex
- BPMN has many degrees of freedom
- A guideline provides a framework and orientation
- It helps to model faster and with better quality
- It helps to make models more consistent and therefore better comparable and easier to understand

In total: better readability and acceptance and at the same time formal quality and usability is assured.

Important: The guideline depends on your goals.

Important parts of a BPMN guideline

Aspects for describing a guideline element

Subset of Symbols

- Define a subset of BPMN symbols
- Extend with own artefacts, if needed

Naming

- Helps to make models more consistent
- Supports better readability
- Minimizes room for misinterpretation

Example: Naming

- **Specification:** For naming elements in a BPMN model following rules shall apply:
Task: [object] + [verb]
Event: [object] + [state]
- **Explanation:** Consistent naming significantly improves readability and can prevent errors.
- **Example:**

- **Counterexample:**

Layout

- The layout deals with the visual appearance of process diagrams
- It makes diagrams more uniform and more readable

Example: Layout

- Specification: Always model in a grid layout
- Explanation: The arrangement of the elements in a grid layout increases the readability
- Example:
 - Counterexample:

Modeling alternatives

- A guideline that explains how certain situations should be modeled
- Basic situations with no reference to concrete content-related processes.

Example: Modeling alternatives

- **Specification:** End events with similar meaning should be summarized in one symbol. End events with differing meaning should be modeled separately.
- **Explanation:** This way, the viewer will know faster that different end states are possible, and he or she will recognize the respective state sooner.

- Example:

- Counterexample:

Design Patterns

- Like a recipe: guide for certain modeling situations
- Recommendatory character (more flexible than other guidelines)
- Different structure than other guidelines:
 - **Requirement:** Describes in which situation the design pattern can be helpful
 - **Recommendation:** Refers to a pattern, then recommends it
 - **Available design patterns:** The design patterns suitable for the situation are shown through examples

Example: Design Patterns (two-stage escalation)

Requirement:

- I want my interaction partner to do something, so I send her a message (e.g.: an invoice to be paid, an item to be delivered, an instruction to be executed, ...)
- My interaction partner does not react.
- I remind her a reminder for my request, and I may set a new deadline (if necessary, I can repeat this several times)
- In case of no reaction: Escalation (e.g.: forwarding invoice to debt collector, cancelling the order, informing a superior of non-performance)

Recommendation:

- „Event-based gateway with loop“
 - Clear, easily understood and formally correct
 - Alternative: „Attached timer events“ (if the selected engine cannot interpret the event-based gateway)

Available Design Patterns:

- Event-based gateway with loop

- Chain-link of event-based gateways:

- Attached timer events:

Pathway to own guideline

Business rules with DMN

Discount rules in a BPMN model?

Discount rules in a DMN table

Discount			
discountDetermination			
U	Input +	Output +	Annotation
	order amount	discount	
	long	double	
1	< 500	0	-
2	[500..999]	2	-
3	[1000..1999]	3	-
4	[2000..4999]	5	-
5	> 5000	8	-
+	-	-	-

DMN standard

- Decision Model and Notation
- Standard of OMG for decisions/business rules

„The primary goal of DMN is to provide a **common notation** that is readily understandable by all **business users**, from the business analysts needing to create initial decision requirements and then more detailed decision models, to the **technical developers** responsible for automating the decisions in processes, and finally, to the business people who will manage and monitor those decisions. DMN creates a standardized **bridge for the gap between the business decision design and decision implementation**. DMN notation is designed to be **useable alongside the standard BPMN** business process notation.”

DMN tables can be executed

- Technical attributes enable the direct execution of desicion tables
- Role seperation between structure (columns) and rules (rows) is possible

Discount			
discountDetermination			
U	Input +	Output +	Annotation
	order amount	dicount	
	order.amount	discount	
	long	double	
1	< 500	0	-
2	[500..999]	2	-
3	[1000..1999]	3	-
4	[2000..4999]	5	-
5	> 5000	8	-
	+	-	-

Structure of a DMN table

The diagram illustrates the structure of a DMN table. A red box labeled "Hit Policy" points to the "discountDetermination" section above the table. Another red box labeled "Input Name + Expression" points to the "order amount" entry in the "Input" column. A third red box labeled "Rules" points to the five rows of rules below the header. A red box labeled "Table name + ID" points to the "Discount" header at the top left. A red box labeled "Output Name + Expression" points to the "dicount" entry in the "Output" column.

U	Input +	Output +	Annotation
	order amount	dicount	
	order.amount	discount	
	long	double	
1	< 500	0	-
2	[500..999]	2	-
3	[1000..1999]	3	-
4	[2000..4999]	5	-
5	> 5000	8	-
	+	-	-

Hit Policies

Single

- **U(nique)**: Exactly one rule applies
- **A(ny)**: More rules can apply but don't necessarily provide the same outcome
- **P(riority)**: Rule with the highest priority (result field) is selected
- **F(irst)**: First applicable rule is selected (order of rows)

Multiple

- **O(utput Order)**: List of results in order of priority (result fields)
- **R(ule Order)**: List of results in order of rules
- **Collect**: List of results without an order, can be combined with operators +
(Sum); < (Min); > (Max); # (Amount)

More examples from the DMN specification

Applicant Risk Rating			
U	Applicant Age	Medical History	Applicant Risk Rating
1	> 60	good	Medium
2		bad	High
3	[25..60]	-	Medium
4	< 25	good	Low
5		bad	Medium

Student Financial Package Eligibility				
R	Student GPA	Student Extra-Curricular Activities Count	Student National Honor Society Membership	Student Financial Package Eligibility List
1	> 3.5	>= 4	Yes	20% Scholarship
2	> 3.0	-	Yes	30% Loan
3	> 3.0	>= 2	No	20% Work-On-Campus
4	<= 3.0	-	-	5% Work-On-Campus

Discount rules are referred in a BPMN model

Frequency of modification

Business processes

Modification of business processes need a high effort of change management or process implementation

Seldom
(months or years)

Structure (columns)

Order Discount		orderDiscount	
-	Input +	Output +	Annotation
	Order Amount	Discount	
	order.amount	discount	
	long	int	
1	< 500	0	-
2	[500..999]	2	-
3	[1000..1999]	3	-
4	[2000..4999]	5	-
5	>= 5000	8	-

Modification of columns require effort to integrate input data sources

Seldom
(months)

Rules (rows)

Order Discount		orderDiscount	
-	Input +	Output +	Annotation
	Order Amount	Discount	
	order.amount	discount	
	long	int	
1	< 500	0	-
2	[500..999]	2	-
3	[1000..1999]	3	-
4	[2000..4999]	5	-
5	>= 5000	8	-

Modification of rules are easy, however validation and testing shouldn't be forgotten

Often
(weeks or months)

Process engine and decision engine

DMN defines „Decision Requirements Levels“

DRD example: skill-based assignment

Decisions in a DRD can be tables

Conversation Models

What is a conversation diagram?

- A conversation diagram is kind of a simplified collaboration diagram
- Conversation diagrams show the message flows between process participants in an abstract way
- Conversation diagrams complement collaboration and/or choreography diagrams

Use of conversation diagrams

- Depicting an abstract and logically correlated message flows
- Abstracting large and complex application scenarios with many message exchanges

Example 1

Example 2 – shipment of goods

Conversation Diagram = Collaboration Diagram

Choreography diagrams

What is a choreography?

- A choreography shows relations between two (or more) process participants that exchange messages
- It describes the desired communication behavior of the parties involved
- It describes the message exchange as well as the logical sequence of the message exchanges

Use of choreography diagrams

- The focus points to message exchanges and all tasks involved in these exchanges
- Process interfaces can be depicted easily
- The diagrams show all parties involved in the exchanges

Example 1 - credit scoring (synchronous communication)

Example 2 - credit scoring (asynchronous communication)

Example 3 - incident management

Summary: Basic Types of End-to-End BPMN Models

Process

Choreography

Collaboration

Camunda training offering

Overview trainings

Camunda BPM Overview (1 day)

- Introduction into BPMN
- Hands on Camunda BPM
- Monitoring & Reporting
- How to start with Camunda

OCEB training (2 days)

- Prepare for the OCEB BPM certification

Modeling trainings

BPMN (3 days)

- BPMN in detail
- Implementing BPM-projects with BPMN
- BPMN real world examples
- BPMN in context of DMN

DMN (1 day)

- DMN in detail
- Decision design
- Complex decisions with DRDs
- DMN in context of BPMN

Development trainings

Camunda Platform for developers (3 days)

- Introduction BPMN
- Camunda Platform Architecture
- Automating processes with Camunda
- Testing, deployment, versioning

Camunda Platform DevOps (2 days)

- Camunda Platform installation
- Monitoring & alarming
- Process version migration
- Advanced DevOps topics

You'll find further information under
camunda.com/de/services/training

Feedback Time!

<https://camunda.com/services/training/feedback>

CAMUNDA

Training
completed

Thank you
and good luck
with BPMN!