DEMO-3

Models and Representations

(version 3.6c, March 2013)

Jan L.G. Dietz

Overview (1)

The ontological model of an organisation in DEMO-3 consists of the integrated whole of four sub models, each taking a specific view on the organisation. The modelled organisation can be (any part of) any of the three aspect organisations of an enterprise: the B-organisation, the I-organisation, or the D-organisation.

Construction Model

The Construction Model (CM) of an organisation is the ontological model of its construction: the composition, the environment, and the structure (i.e. the active and passive mutual influences among the elements in the composition and between these and the elements in the environment). Thus, the CM contains the identified actor roles in the composition and in the environment, the identified transaction kinds among the actor roles in the composition, and between these and the actor roles in the environment. In addition, the CM contains the information links from the actor roles in the composition to the internal transaction kinds and to the selected external transaction kinds.

The CM of an organisation is represented in an *Organisation Construction Diagram* (OCD), a *Transaction Product Table* (TPT), and a *Bank Contents Table* (BCT).

Action Model

The Action Model (AM) of an organisation consists of a set of action rules. There is an action rule for every agendum kind for every internal actor role. An action rule specifies the (production and/or coordination) acts that must be performed, as well as the facts in the production world and/or the coordination world whose presence or absence in the state of the world must be assessed.

An AM is represented by means of Action Rule Specifications (ARS).

Overview (2)

Process Model

The Process Model (PM) of an organisation is the ontological model of the state space and the transition space of its coordination world. Regarding the state space, the PM contains, for all internal and border transaction kinds, the process steps and the existence laws that apply, according to the Universal Transaction Pattern (UTP). Regarding the transition space, the PM contains the coordination events (creations of coordination facts) as well as the applicable occurrence laws, including the cardinalities of the occurrences. The occurrence laws within a transaction process are fully determined by the UTP. Therefore, a PSD contains only the occurrence laws between transaction processes, expressed in links between process steps. There are three kinds of them: response links, causal links, and waiting links.

A PM is represented in a *Process Structure Diagram* (PSD), optionally complemented by a *Transaction Pattern Diagram* (TPD) for one or more transaction kinds.

Fact Model

The Fact Model (FM) of an organisation is the ontological model of the state space and the transition space of its production world. Regarding the state space, the FM contains all identified fact kinds (both declared and derived), as well as the existence laws that apply. Three kinds of existence laws are distinguished: reference laws, unicity laws, and dependency laws. Regarding the transition space, the FM contains the production event kinds (results of transactions) as well as the applicable occurrence laws. Note: although the transition space of the production world of an organisation is completely determined by the transition space of its coordination world, it is often illustrative to show the occurrence laws between transaction product kinds.

The FM is represented in an *Object Fact Diagram* (OFD), possibly complemented by *Derived Fact Specifications* and *Existence Law Specifications*.

DEMO-3.6c models and representations

slide 3

©2013 Jan L.G. Dietz

Legend of the OCD (1)

Legend of the OCD (2)

slide 5

DEMO-3.6c models and representations

Legend of the OCD (3)

The transaction sort (original, informational or documental) of a transaction kind are indicated by coloring the diamond contour in the transaction symbol, as well as the 'executor diamond' on the edge of the actor role box red, green or blue respectively. Because aggregate transaction kinds may contain transaction kinds of various sorts, they cannot be colored.

The aspect organisation to which a transaction kind and its executor role belong are indicated by adding the prefix B-or I- or D- to the respective id's. Examples: B-T17, I-T18, D-T19, B-A17, I-A18, D-A19.

©2013 Jan L.G. Dietz

Legend of the TPT

The **Transaction Product Table** (TPT) is a table of transaction kinds. The syntax of a TPT entry in EBNF is:

TPT entry = transaction kind id, transaction kind name, product kind id, product kind formulation;

transaction kind id = "T", {digit}-; Example: T17 transaction kind name = {lower case letter}-; Example: rental start product kind id = "P", {digit}-; Example: P17

product kind formulation= unary predicate formulation, property formulation; unary predicate formulation = variable name, "is", perfect tense verbal expression;

Example: Rental is contracted

 $property\ formulation = "the",\ property\ kind\ name,\ "of",\ variable\ name,\ "is",\ perfect\ tense\ verbal\ expression;$

Example: the first fee of Rental is paid

variable name = upper case letter, {lower case letter};

NOTE 1. "EBNF" stands for "Extended Backus-Naur Form". It is the international standard syntactic meta language defined in ISO/IEC 14977.

NOTE 2. The SBVR syntax is an allowed alternative for the presented syntax. Example: [rental] is contracted.

DEMO-3.6c models and representations

slide 7

©2013 Jan L.G. Dietz

Legend of the BCT

The **Bank Contents Table** (BCT) is a table that shows the fact kinds of which instances are contained in the transaction banks of the listed transaction kinds. The syntax of a BCT entry in EBNF is:

BCT entry = transaction kind id, (fact kind id, fact kind formulation) | (product kind id, product kind formulation);

transaction kind id = "T", {digit}-; Example: T17 fact kind id = "F", {digit}-; Example: F17

fact kind formulation = object class name | property kind formulation;

object class name = {upper case letter}-; Example: RENTAL

property kind formulation = "the", property kind name, "of" | "in", domain variable reference;

 $\label{lem:continuous} \mbox{domain variable reference = variable name } \{\mbox{"}\mbox{of"} \mid \mbox{"}\mbox{in"}, \mbox{variable name}\};$

Example: the renter of Rental

Example: ${\mbox{the}}$ daily rental rate ${\mbox{of}}$ Car Group ${\mbox{in}}$ Year

variable name = upper case letter, {lower case letter};

product kind id = "P", {digit}-; Example: P17

product kind formulation= unary predicate formulation, binary predicate formulation; unary predicate formulation = variable name, "is", perfect tense verbal expression;

Example: Rental is contracted

 $binary\ predicate\ formulation = \textbf{``the''},\ property\ kind\ name,\ \textbf{``of''},\ variable\ name,\ \textbf{``is''},\ perfect\ tense\ verbal\ expression;$

Example: the first fee of Rental is paid

NOTE 1. "EBNF" stands for "Extended Backus-Naur Form". It is the international standard syntactic meta language defined in ISO/IEC 14977.

NOTE 2. The SBVR syntax is an allowed alternative for the presented syntax. Example: the renter of [rental]

Legend of the TPD (1)

DEMO-3.6c models and representations slide 9 ©2013 Jan L.G. Dietz

Legend of the TPD (2)

A box represents an act (C-act or P-act), a disk represents a C-fact, and a diamond represents the P-fact of the transaction. The solid line between a C-act and its resulting C-fact is a *causal link*. Note: in the 'contracted' form of the TPD, these links are contained in the combined symbol of a process step.

An act with it resulting fact is called a process step. They are represented by the combination of a box and a disk or diamond.

The grey-lined rectangles represent the responsibility areas of the two actor roles.

A solid arrow from a process step S1 to a process step S2 represents a *response link*. It means that the occurrence of the coordination event (i.e. the creation of the C-fact) of S1 is an agendum for the actor role who is responsible for performing S2.

A small disk outside a responsibility area may represent any coordination event, of the same transaction or in another transaction (of the same or another transaction kind).

The split of a response link into two links represents an exclusive or.

A double disk represents a discussion step.

A dashed line with a ">" in the middle indicates the transaction step to which the transaction process returns after a successful revocation (allow step).

Legend of the PSD (1)

the number of initiated transactions is minimally k and maximally n; the default values are 1..1

the number of waited for coordination events is minimally k and maximally n; the default values are 1..1

Note 1. There is a (non-proportional) linear time axis from left to right.

Note 2. A transaction process goes on in three phases: the proposition phase (left from the diamond), the execution phase (between the left and the right bracket of the diamond), and the result phase (right from the diamond).

Note 3. The exhibited transaction kinds can also be of the sorts informational (green diamond) en documental (blue diamond)

DEMO-3.6c models and representations

slide 11

©2013 Jan L.G. Dietz

Legend of the PSD (2)

A process step consists of a coordination act (represented by a small box) and its resulting coordination fact (represented by a small disk).

A solid arrow represents a *response link*. A response link starts from (the fact of) a process step and ends in the request act of a transaction kind. A process step may have several outgoing response links. This means that several transaction kinds are initiated from it.

A dashed arrow represents a *waiting link*. A waiting link starts from (the fact of) a process step and ends in (the act) of a process step, or in the execute act. A process step may have several outgoing waiting links. It means the occurrence of the coordination event is a wait condition for the performance of several steps.

A process step may also have several incoming waiting links. It means that performing (the act of) the step has to wait for the occurrence of several coordination events. How exactly is specified in the Action Model.

Legend of the PSD (3)

Example of transaction kind Ti with enclosed transaction kind Tj

Example of a self-initiating transaction kind Tk

Alternative notation:

DEMO-3.6c models and representations

slide 13

©2013 Jan L.G. Dietz

Legend of the OFD (1)

SHAPES and NOTATIONS

<fact kind id>
<object class name>

notation of the *extension* of a unary fact kind; the extension is the *class* of *objects* to which the intension applies; By convention, the object class name is written in capitals.

 $extension_of_fact_kind = \{x | intension_of_fact_kind(x)\}$

<fact kind id>

< predicative expression>

<fact kind id>
< predicative expression>

notation of the *intension* of a unary fact kind; a unary fact type has one role;

notation of the *intension* of a binary fact type; a binary fact type has two roles;

cproduct kind id>

< verbal predicative expression in past tense>

notation of the *intension* of a unary product kind;

notation of the *intension* of a binary product kind;

<scale dimension>:<scale unit>

notation of the *extension* of a *scale*; a scale is a unary fact kind that solely applies to abstract objects (like numbers);

NOTE 1. The intension of a fact type is a *predicate* over one or more objects; every object plays a specific *role*.

NOTE 2. A predicative sentence explains the intension of a fact type. It contains as many variables (placeholders for objects) as there are roles in the fact type. Variable names start with a capital. Examples: "Person is a student", "Person lives in Town".

NOTE 3. The shapes of external fact types are colored (filled) light-grey.

Legend of the OFD (2)

SCALES: dimensions, sorts, and measurement units

The next general scales are considered to exist always and everywhere; so, there is no need to declare them:

dimension	scale unit(s)	sort	
TIME	day, hour, minute, second, millis	econd,	I
	(week, month, year, etc. are dependent on the calendar used)		
MONEY	dollar (\$), euro (€) etc.		R
MASS	kg, g, mg,		R
LENGTH	m, cm, mm,		R
AREA	m², cm², mm²,		R
VOLUME	m³, cm³, mm³,		R
VELOCITY	m/s,		R
TEMPERATURE	°K, °C, °F		I
NUMBER	< just counting >		Α

Note 1. Each dimension belongs to a particular scale sort: Ordinal (O), Interval (I), Ratio (R) or Absolute (A).

Note 2. Only the scale units in the SI (Système International) are considered.

Note 3. In ontological models, one often does not care about the scale unit; then mentioning the scale dimension is sufficient.

Note 4. It is allowed to abbreviate <dimension><unit> by only <unit> if no confusion can arise. The unit is then written in capital. Example: TIME:day may be abbreviated to DAY.

DEMO-3.6c models and representations

slide 1

©2013 Jan L.G. Dietz

Legend of the OFD (3)

DECLARING FACT KINDS and PRODUCT KINDS

NOTE 1. Declaration means that one introduces an original (i.e. not derived) fact type in a Fact Model. Derived fact kinds may be introduced in the same way, but then an asterisk must be added to the fact kind id. Example: F17*. In addition, the derivation rule must be provided. Sometimes, it is convenient to specify derived fact kinds graphically (see slide 19).

NOTE 2. Scales cannot be declared intensionally.

Legend of the OFD (4)

REFERENCE LAWS and DEPENDENCY LAWS

the line between the shapes of F1 and F4 represents a *reference law:*for all Object it holds that Object is a student implies Object is a person

the lines between F1 and the left role of F3, and between F5 and the right role of F3 represent reference laws: for all Object1, Object2 it holds that Object1 lives in Object2 implies Object1 is a person and Object2 is a town

the black dot on the edge of the shape of F1 represents a *dependency law*:

for all Object1 in PERSON there is a Object2 in TOWN such that Object1 lives in Object2

the black dot on the edge of the shape of PERSON represents a *dependency law*:

for all Object1 in PERSON there is a Object2 in TIME:day such that Object1 is born on Object2

DEMO-3.6c models and representations

slide 17

©2013 Jan L.G. Dietz

Legend of the OFD (5)

UNICITY LAWS and shorthand notations

the line above the shape of the first role of F3 represents a *unicity law*:

for all Person it holds that if
Person lives in Town1 and
Person lives in Town2

then Town1 is identical to Town2

shorthand notation of the construct above; F3 is called now a *property* of person; the predicative expression "Person lives in Town" is replaced by the semantically equivalent nominative expression "the residence of Person is Town"

the line above the shape of the first role of F6 represents a *unicity law*. for all Person it holds that if the day of birth of Person is Day1 and the day of birth of Person is Day2 then Day1 is identical to Day2

F1 PERSON
day of birth [DAY]

shorthand notation of the construct above; F6 is called now an *attribute* of person; the nominative expression "the day of birth of Person is Day" is replaced by the shorthand "day of birth", and the scale reference "TIME:day" is replaced by he shorthand "DAY"

Legend of the OFD (6)

graphical specifications of DERIVED FACT KINDS

By drawing an object class shape around the shape of the first role of F11, the *derived* fact kind F13 is specified graphically; the extension of F13 is the set of persons for which it holds that there is a Dog such that Person owns Dog. F13 is called a *specialisation* of F1

By drawing an object class shape around the shape of P1, the *extension* of P1 is shown graphically. P1 may now serve as a reference domain in other fact kinds (and product kinds).

graphical specification of the *aggregation* F77 of fact kinds F1, F2, , Fn

The extension of F77 is the cartesian product of the extensions of F1 ... Fn

graphical specification of the *generalisation* F88 of fact kinds F1, F2, , Fn

Every instance of F88 is an instance of F1 or ... or Fn

DEMO-3.6c models and representations

slide 19

©2013 Jan L.G. Dietz

Derived Fact Specification Language

<transaction kind id> <fact kind id> <fact kind reference>, where:

<transaction kind id> ::= T<numeral string> Example: T17

<fact kind id> ::= F<numeral string> Example: F17

<fact kind reference> ::= <general reference>|<special reference>

<general reference> ::= <verbal predicative expression> Example: Person lives in Town

<special reference> ::= <object class reference>||property kind reference>

<object class reference> ::= <object class name> Example: RENTAL

transaction kind name = "T", {lower case letter}-; variable name = upper case letter, {lower case letter}; property formulation = "the", property name, "of", variable name, "is", object reference;

Existence Law Specification Language

basic action rule syntax

```
when < transaction kind > of < object identifier(s) > is < transaction status >
 if < boolean logical expression >
 then < transaction kind > of < object identifier(s) > must be < perfective form of C-act >
 else < transaction kind > of < object identifier(s) > must be < perfective form of C-act >
```

Note1: < transaction status > = requested, promised, executed, stated, accepted, etc.

Note2: < perfective form of C-act > = requested, promised, executed, stated, accepted, etc.

DEMO-3.6c models and representations

slide 21

©2013 Jan L.G. Dietz

Action Rule Specification Language

basic action rule syntax

```
action rule specification = event part, assess part, response part;
event part= agendum clause, [with clause], [while clause];
agendum clause = "when", transaction kind name, "for", ["new"], variable name, "is", ("requested" | "promised" | "stated" |
 "accepted");
with clause = "with", {property formulation}-;
property formulation = "the", property name, "of", variable name, "is", object indicator;
(* 'variable name' in 'property formulation' must be the same as 'variable name' in 'agendum clause' *)
object indicator = object name | "some", variable name;
(* 'variable name' in 'object indicator' must be the 'variable name' of the range of the property kind *)
while clause = "while", {event clause}-;
assess part = justice part, sincerity part, truth part;
justice part = "justice:", "<no specification>" | {fact formulation}-;
sincerity part = "sincerity:", "<no specification>" | {fact formulation}-;
truth part = "truth:", "<no specification>" | {fact formulation}-;
fact formulation =
response part = "if", "complying with", ("request" | "promise" | "state" | "accept"), "is considered justifiable", "then",
 action clause, ["else" action clause]
```


Meta Model of Construction Model

DEMO-3.6c models and representations slide 23 ©2013 Jan L.G. Dietz

Meta Model of Process Model

Performer of process step

INITIATOR EXECUTOR

request (rq) quit (qt) accept (ac) reject (rj)

revoke-rq revoke-ac allow revoke-pm refuse revoke-pm allow revoke-st refuse revoke-st decline (dc)
execute ()
state (st)
stop (sp)
revoke-pm
revoke-st
allow revoke-rq
refuse revoke-ra
allow revoke-ac
refuse revoke-ac

promise (pm)

NOTE. Initiating transaction kind TK means performing the request in a TK (by the initiator role of TK)

Yet to be delivered

Meta Model of Fact Model

DEMO-3.6c models and representations slide 25 ©2013 Jan L.G. Dietz