

Business Process Intelligence

Fabio Casati, Umesh Dayal, Mehmet Sayal, Ming-Chien Shan Software Technology Laboratory
HP Laboratories Palo Alto
HPL-2002-119
April 25th, 2002*

E-mail: {casati, dayal, sayal, shan}@hpl.hp.com

workflows, data warehousing, business intelligence Process design and automation technologies are being increasingly used by both traditional and newly-formed, Internet-based enterprises in order to improve the quality and efficiency of their administrative and production processes, to manage e-commerce transactions, and to rapidly and reliably deliver services to businesses and individual customers.

In order to attract and retain customers as well as business partners, organizations need to provide their services (i.e., execute their processes) with a high, consistent, and predictable *quality*. From a process automation perspective, this has several implications: for example, the business processes should be correctly designed, their execution should be supported by a system that can meet the workload requirements, and the (human or automated) process resources should be able to perform their work items in a timely fashion.

This paper presents a set of integrated tools that supports business and IT users in managing process execution quality. We refer to this set of tools as the *Business Process Intelligence* (BPI) tool suite, since it is based on the application of business intelligence techniques to business processes.

Business Process Intelligence

Fabio Casati, Umesh Dayal, Mehmet Sayal, and Ming-Chien Shan Hewlett-Packard 1501 Page Mill road, 1-U4 Palo Alto, CA, 94304 Email: {casati,dayal,sayal,shan}@hpl.hp.com

1 Introduction and motivations

Process design and automation technologies are being increasingly used by both traditional and newly-formed, Interned-based enterprises in order to improve the quality and efficiency of their administrative and production processes, to manage e-commerce transactions, and to rapidly and reliably deliver services to businesses and individual customers.

In order to attract and retain customers as well as business partners, organizations need to provide their services (i.e., execute their processes) with a high, consistent, and predictable quality. From a process automation perspective, this has several implications: for example, the business processes should be correctly designed, their execution should be supported by a system that can meet the workload requirements, and the (human or automated) process resources should be able to perform their work items in a timely fashion. While research in the business process area has been mostly focusing on developing new process models and process automation techniques, little work has been done in the areas of process analysis, prediction, and optimization.

This paper presents a set of integrated tools that supports business and IT users in managing process execution quality. We refer to this set of tools as the *Business Process Intelligence* (BPI) tool suite, since it is based on the application of business intelligence techniques to business processes. In fact, Business Process Management Systems (BPMSs) record many types of events that occur during process executions, including the start and completion time of each activity, its input and output data, the resource that executed it, and any failure that occurred during activity or process execution. By cleaning and aggregating process logs into a warehouse and by analyzing them with business intelligence technologies, we can extract knowledge about the circumstances in which high- or low-quality executions occurred in the past, and use this information to explain why they occurred as well as predict potential problems in running processes. In this paper we use a very high-level and user-oriented notion of quality: we assume that it is up to the (business or IT) users to define what quality means to them, and in general which are the characteristics that they want to analyze and predict.

The BPI suite provides several features to automatically or semi-automatically manage business process quality:

- Analysis: BPI allows users to analyze completed process executions from both a business and an IT perspective. IT analysts will be interested in viewing detailed, low-level information such as average execution time per node or the length of the work queues of resources. Business users will instead be interested in higher-level information, such as the number of "successful" process executions, or the characteristics of processes that did not meet the Service Level Agreement (SLA) stipulated with customers. Besides providing a wide set of reporting functionalities, BPI also offers several features to help analysts identify the causes of process execution behaviors of interest.
- Prediction: BPI can derive prediction models and apply such models to running processes, to identify the possibility of exceptions or undesired behavior. As in the case

of the analysis, predictions can be made at the IT level (e.g., predicting whether a given computer or applications will be involved in the execution), or at the business level (e.g., predict whether a service will be delivered in accordance with the stipulated SLA).

- Monitoring: BPI can monitor and analyze running process instances, and inform the user of unusual or undesired situations. Users can view the health status of the system, processes, services, and resources. In addition they can define critical situations (alerts), so that BPI can notify them on the medium of their choice in the event such a critical situation occurs.
- Control: based on process monitoring and predictions, BPI can interact with the BPMS to avoid (or reduce the impact) of foreseen and actual quality degradations, and in particular to help avoid missing SLAs.

The development of a BPI solution present several challenges, such as:

- Identify the architecture and the technologies that can deliver the above functionalities, and understand how to apply or modify these technologies to achieve our goals.
- Enable the definition of concepts and metrics that enable business-level, qualitative analysis of processes.
- Develop techniques to make it easy for analysts to use the tool and extract the knowledge they need, possibly without writing any code.
- Understand how to interact with the BPMS and with users in order to report and correct critical situations in a timely fashion.

The work on business process intelligence is part of a larger research effort aiming at developing business intelligence techniques and tools for monitoring, managing, analyzing, and optimizing the entire e-business platform, from the web server to the back end applications and the network. In the remainder of the paper we will refer to this research area as *Business System Intelligence*, or BSI for short. While a BSI solution would certainly be extremely beneficial to many companies, its design and development are a quite complex undertaking. However, the problem can be addressed with a *divide and conquer* approach, by first separately addressing each class of business system components (e.g., the application server or web services platform) and then develop a complete, integrated solution. We have engineered and developed the initial solution focusing "only" on business process management systems both because it is very valuable and has a wide applicability in its own right, and because we had the required knowledge, expertise, and access to customers' requirements and customers' data, which is a crucial help in the design and development of such a system.

2 Process Model and Process Logs

This section provides a brief introduction to process models and process execution logs. In particular, we will present the process model and execution log structure of *HP Process Manager* (HPPM), since this is the BPMS on top of which we built the BPI tool suite. However, the same concepts and techniques are applicable to virtually any other BPMS.

In HPPM, a process is described by a directed graph, that has five different kinds of nodes.

- Work nodes represent the invocation of activities (also called services), assigned for execution to a human or automated resource.
- Route nodes are decision point that route the execution flow among nodes based on an associated routing rule.
- Event nodes denote points in the process where an event is notified to or requested from other processes
- Start nodes denote the entry point to the process. Only one start node is allowed in a process.
- Complete nodes denote termination points.

Figure 1 – The Expense Approval process

Arcs in the graph denote execution dependencies among nodes: when a work node execution is completed, the output arc is "fired", and the node connected to this arc is activated. Arcs in output to route nodes are instead fired based on the evaluation of the routing rules. As an example, Figure 1 shows the Expense Approval process. In the figure, boxes represent work nodes, diamonds are route nodes, triangles represent start and completion nodes, while pentagons represent event nodes.

A process definition can be *instantiated* several times, and multiple instances may be concurrently active. Activity executions can access and modify process variables.

Every work node is associated to a *service description*, that defines the logic for selecting a resource (or resource group) to be invoked for executing the work. The service also defines the parameters to be passed to the resource upon invocation and received from the resource upon completion of the work. Several work nodes can be associated to the same service description. For example, both nodes *confirm with buyer* and *change or abandon* of Figure 1 are associated to service description *send_email*, executed by the resource *email_server* (both of them send emails to a user).

When a work node is scheduled for execution, the BPMS reads the corresponding service description, executes the resource selection rule associated to the service description, and puts the work item to be performed into the resource's *worklist*. Resources periodically connect to BPMS, pick a work item assigned to them (or to a group to which they are member of), and then execute it. Details on the HPPM process model are provided in [HPPM-PD]. An introduction to BPMS in general is provided in [Leymann00].

BPMSs log information on process, node, and service executions into an *audit log* database, typically stored in a relational DBMS. The audit log database include the following information:

- Process instances: activation and completion timestamps, current execution state (e.g., started, suspended, completed), and name of the user that started the process instance.
- Service instances: activation and completion timestamps, current execution state, and name of the resource that executed the service.
- Node instances: activation and completion timestamps and execution state for the most recent execution of the node within a process instance (multiple executions are possible if the process contains loops).
- Data Modifications: new value for each data item every time it is modified.

Figure 2 shows the audit log tables and their relationships. Underlined attributes denote primary keys, while links among tables denote foreign key constraints. For clarity of presentation, in the figure we have slightly simplified the structure of the tables. In addition to

instance execution tables, authorized users can access *definition* tables, that describe the processes, nodes, services, and resources defined in the BPMS. A complete and detailed description of the HPPM audit log database schema is provided in [HPPM-TR].

Figure 2 – Database schema of the HPPM audit log

3 BPI Architecture and Functionalities

Figure 3 shows the overall architecture of the BPI suite. The suite includes three main components:

- The PDW loader extract data from process logs, checks them for consistency, computes business metrics, and inserts the data into a Process Data Warehouse, whose structure enables the easy definition and fast execution of detailed and aggregated reports, and provides a wide range of analysis functionalities.
- The Process Mining Engine applies data mining techniques to data in the warehouse and derives sophisticated models to help users identify the causes of behaviors of interest as well as predict the occurrence of behaviors in running processes. The output of the process mining engine is stored in the "Analysis and Predictions" database.
- The Cockpit is a graphical interface designed to provide reports to business users. It displays data in the warehouse in a way that is easy to consume, and allows analysts to define a variety of queries in an intuitive way, without writing code. In addition, it informs users of (actual or predicted) critical situations, and interacts with the process engine to avoid (or reduce the impact of) undesired situation.

In the following we describe each component, detailing their architecture and functionalities.

Figure 3 - Architecture of the Business Process Intelligence tool suite

3.1 The Process Data Warehouse and the PDW loader

The Process Data Warehouse (or PDW for short) is the basic component of the BPI architecture. It provides many analysis functionalities on its own, and supports the execution of all the other components in the BPI architecture.

The PDW is designed to simplify the definition and speed up the execution of many different kinds of queries, generating reports commonly needed by analysts. Indeed, querying the PDW yields response times that are several thousands of times faster than querying the HPPM log tables. The PDW organizes data according to a star schema (see Figure 4), where process and node state changes are the *facts* to be analyzed, while processes definitions, node definitions, data definitions, resources, time and behaviors (described next) are the *dimensions* under which the fact data can be analyzed. For example, users can examine how many process instances per fiscal quarter are initiated by a certain user (analysis of the *process* fact under the *time* and *resource* dimension), or the variance of the duration of service "Purchase Items" during weekends (analysis of the *service* fact under the *time* dimension). In addition, PDW contains a wide set of aggregated information describing typical performance metrics, such as the efficiency of a resource.

The PDW Loader (PDWL) collects data from the log and loads them into the PDW. It can be activated periodically (at scheduled interval) or upon request. At loading time, PDWL checks log data for consistency and corrects erroneous information that could make the analysis more complex and error-prone¹.

-

¹ This includes, for examples, special date codes inserted in the process or node termination timestamps to denote failures.

Figure 4 - The PDW schema (overview)

The features described above are indeed very useful in their own right, and provide many advantages with respect to the state of the art. However, they only allow a low-level kind of analysis, which is not suitable for business users. In fact, while it is possible to retrieve all sort of data about process and nodes executions, users, are still unable to get answers to *semantic* questions such as "how many requests have been approved?", "what is the average duration of a negotiation with our partners?", or "how many processes are *too slow*". The problem is that the concepts of "approved", of "negotiation", and of "too slow" exists only in the mind of the analysts, and are unknown to the BPMS. Therefore they cannot be measured and reported.

To address this issue, we extended the PDW to allow *semantic process analysis*. Specifically, we provide the user with three conceptual tools: behaviors, taxonomies, and process regions.

A behavior enables the identification of process instances that have characteristics of interest to the analyst, possibly because they correspond to particularly high- or low-quality executions. Examples of behaviors are process instances lasting more than 10 days, or in which a certain loop is executed more than twice, or in which node "cancel order" is not executed.

Behaviors are defined by instantiating behavior templates. A template is a parametric definition of a behavior, such as "Instances of process **P** in which a node **N** has been executed more than **T** times". In order to define a behavior of interest for a specific process, users simply need to instantiate the template, i.e., provide values for the parameters. From the users' perspective, this is as simple as filling out a form. No coding is needed. Multiple specific behaviors to be monitored (on the same or different processes) can be defined for each behavior type, and a process can be analyzed for multiple behaviors.

Behavior templates are implemented by means of SQL queries that, for each behavior (i.e., for each set of instantiation parameters, stored in the database), examine process instance data and select the process instances that had the behavior.

Analysts can also define *taxonomies* and instruct the PDW to classify process instances according to the defined taxonomies. For example, users can define classes "successful" and "unsuccessful" for a process, and specify "success" criteria. PDW will then automatically classify process instances and show the results to the users. The analysis of process instances based on user-defined classification criteria turns out to be an extremely powerful tool for understanding and improving process execution quality.

Taxonomies can be defined by specifying the categories that compose the taxonomy. Each category is then associated to a behavior, with the meaning that the process instance is classified in a given taxonomy if the process instance has the corresponding behavior.

Behavior and taxonomy data can be observed under different dimensions. For example, users can analyze the occurrence of a certain behavior depending on the day of the week or on the resources involved in a process instance execution. However, a very useful form of analysis consists in analyzing *correlations* among behaviors or taxonomies. Correlations allow analyst to examine when or how often a behavior B (called *effect* behavior in correlation analysis) occurs among process instances that also have a behavior A (the *cause* behavior). In this way analysts

can examine cause-effect relationships among behaviors, for example to identify sources of problems and undesired situations.

Figure 5 shows a report obtained with Oracle Discoverer that highlights correlation among a cause behavior "total order value > 15,000\$" and the other behaviors defined for process "Expense Approval" and that in this example are related to the process duration. Bars labeled "effect bhy percentage" show the percentage of occurrences of the *effect* behaviors independently of the cause behavior, while the bars labeled "correlated percentage" shows the percentage of instances that had the effect behaviors among those who also had the cause behavior, thereby highlighting cause-effect relationships. The figure shows that when the total order value is more than 15,000\$, then the processes typically last longer, and in particular almost two thirds of the time they last more than 10 days (while on average "expense approval" processes last more than 10 days in less then 8% of the cases). If they need to track the problem of excessive duration further, analysts can then examine other correlations, for example to understand which part of the process contributes to the delays in orders above than 15,000\$, until they are able to pinpoint the source of the problem and therefore devise a solution.

Figure 5 - Example of correlation among behaviors (report obtained with Oracle Discoverer)

Another PDW concept that supports semantic analysis is the *process region*. A process region is a part of a process that can be treated as a unit from a business analysis perspective. The purpose of process regions is to bridge the gap between the *conceptual* process, designed by business analysts, and the *actual* (implemented) process, which typically include many nodes to implement a single conceptual step. Through the definition of process regions, analysts can get reports at the region level, rather than at the node level.

Regions are defined by selecting the starting node s and a set of ending nodes E in an underlying process P. At most one node e in E can be a non-terminal node of P (i.e., a node with no output arcs). Regions need to satisfy certain constraints. In particular, s and E must identify a subgraph SG of P, such that:

- 1. s has only one input arc, and this arc comes from a node outside SG;
- 2. The only node *e* in *E* who is a non-terminal node of *P* has only one output arc *a*, that connects *e* to a node that does not belong to SG;
- 3. Every other arc in SG must only connect nodes in SG.

Figure 6 - Example of a process region

As Figure 3 shows, data in the PDW can be directly accessed with a commercial reporting tool (such as Crystal Reports or Oracle Discoverer). Analysts can also access the PDW through the BPI Cockpit (defined later in the paper), that provides specific visualization techniques to report on business process executions.

Details on the process data warehouse are provided in [Bonifati01].

3.2 The BPI Process Mining Engine

The PDW allows a wide range of data analysis functionalities. However, it is a "passive" component: it is up to the user to "guess" the possible causes-effect relationships among behaviors. The PDW can then help the users in verifying whether the assumptions are correct or not, for example by exploiting behavior correlation analysis.

The BPI Process Mining Engine (PME) allows a more "intelligent" kind of analysis, capable of (automatically or semi-automatically) identifying the causes of a behavior. The PME achieves this goal by mapping the behavior analysis problem to a classification problem [Berry00], where process instances are the objects to be classified, and the classes are "have" or "have not", respectively representing process instances that have or do not have a certain behavior. The PME analyzes data in the PDW that describes which process had a certain behavior, i.e., specify the classes to which objects belong. By analyzing these data, the PME derives a set of classification rules, i.e., mappings from a condition on the process instance attributes to a class, with the meaning that process instances whose attributes satisfy the condition belong to the specified class. Therefore, classification rules identify the characteristics of the process instances in each class, in terms of values of the their attributes. For each classification rule,

the classifier also provides information about the rule's *accuracy*, i.e., about the probability that classifications performed with the rule are correct. Once the characteristics of the process instances in each class have been identified, the user can have a much better understanding of why processes have a certain behavior.

For example, analysts may want to identify the characteristics of the "expense approval" processes that have the behavior "last more than 15 days". The PME can process data in the warehouse and return the following classification rule: instances that involve orders for more than 18,000\$ and in which node "Authorisation" is executed by John *have* the behavior, with 80% accuracy. The reader is referred to [Grigori01] for more details about classification-based behavior analysis and for experimental results.

The PME is built on top of a commercial data mining tool² that identifies the classification rules. Our contribution consisted in designing and developing the components that map the behavior analysis problem into a classification problem. The main issue to be addressed here lies in the preparation of the data, so that the classifier can consume it to generate the rules. In particular, we need to identify which are the process instance characteristics (the *features*, using data mining terminology) that should be considered by the classifier in determining the rules. In fact, the number of such characteristics is theoretically unlimited. For example, a behavior may be dependent on the ratio between the duration of two nodes, or on the combination of the resources that execute nodes 1,3, and 5, and so on. Based on many experiments we have identified the following attributes as being the most frequently correlated with common behaviors that users typically analyze:

- Process instance activation and completion time (decomposed in year, month, day, etc, and with indication if it is a working day, holiday, or weekend)
- Process instance data items: Initial and final value of the process data items, plus the length (in bytes) of each item.
- Resource that started the process instance
- Process instance duration.

In addition, for each node executions, the following attributes are considered:

- Activation and completion timestamps (decomposed as described above)
- Data items: Value of the node output data, plus the length (in bytes) of each item.
- Resource that executed the node
- Final state of the node (e.g., completed or failed)
- Node duration
- Number of activations of the node in the process instance (this attribute is only included once per node definition).

Figure 7 details the architecture of the PME. A Process Data Preparation application reads process instance and behavior information from the PDW and selects the features, and outputs the data in a format suitable for the classifier (typically, a relational table). This set of data is typically called "training data set", since it is used to 'train" the classifier so that it can learn the classification rules. The classifier then generates the rules and stores them in the "Analysis and Prediction" database. Rules can be then viewed by analysts (for example in the form of a decision tree [Berry00], as shown in the figure) to understand the causes of behaviors.

In some cases, analysts may want to repeat the classification after removing some features from the ones included in the training data set, to force the classifier to focus on specific characteristics in which they are interest (for example, the resources).

_

² SAS Software by SAS Institute.

Figure 7 - Architecture of the Process Mining Engine

Besides allowing behavior analysis, the PME can also derive prediction rules, used by other BPI components (and specifically by the cockpit) to speculate about the possible occurrence of a behavior in a running process instance, and possibly to take corrective actions. The procedure for obtaining prediction rules is similar to the one for deriving classification rules, and is not described here. We refer again the interested reader to [Grigori01].

3.3 The BPI Cockpit

The main goal of the Business Process Cockpit is to enable *business* users to perform *business-level* quality analysis, monitoring, and management of business processes. Targeting business users implies keeping the user interface as simple and immediate as possible, without limiting the flexibility and the functionalities provided by the tool. Providing business-level analysis and monitoring involves instead the development of techniques to enable users to define, monitor, and measure business quality metrics. The Business Process Cockpit (BPC) provides three main functionalities:

- It displays a variety of reports to business and IT users. Unlike general-purpose reporting tools, the BPC is aware of the semantics of the data in the PDW, and includes visualization concepts and techniques specifically designed to display business process execution data. In addition, the BPC can be used to configure the PDW, for example to define behaviors or taxonomies. Both reporting and PDW configuration can be performed in an intuitive manner, without requiring any code.
- It monitors processes, services, resources, and other process-related entities, and inform users of actual or foreseen quality degradation. BPC can also send notifications to users on the medium of their choice.
- It manages running processes by tuning process and system configuration parameters (such as the process priority) and by notifying events to processes.

The BPC visualizes process execution data (and related quality metrics) according to different perspectives. A perspective identifies the process entity that is the focus of the analysis. For example, under the service perspective, the user will be able to see statistics and metrics about

the web services invoked during the execution of business processes. After discussing with consultants and customers, we have identified the following perspective as being relevant in business-level analysis:

- Processes: displays information about a specific process or set of processes.
- Resources: shows data related to individual resources or group of human or automated resources, such as the resource rating or performance.
- Services: displays data related to e-services invoked within the execution of processes.

For each perspective, the BPC can present basic statistical information (such as average execution time and performance), value-related information (associated revenues and costs), and behavioral information.

In addition, when focusing on a specific perspective, the BPC can then narrow the analysis also based on other perspectives, similarly to what is done in multidimensional analysis. For example, when focusing on a specific *process* (process perspective), it is possible to analyze the process in general, or with respect to specific *time* values (e.g., analyze instances started in a certain time window) or to specific resource values (e.g., analyze only instances in which a specific resource was involved).

As an example, Figure 8 shows the distribution of process instances among the categories of a *duration* taxonomy. The duration taxonomy has four categories: *fast* (defined as processes lasting less than 5 days), *acceptable* (between 5 and 10 days), *slow* (between 10 and 15 days) and *very slow* (more than 15 days).

Figure 8 - Screen shot from Business Process Cockpit: *Process* focus and *Taxonomy* perspective

Besides providing monitoring functionalities targeted to analysts, BPC can also automatically manage running process instances. In particular, BPC can monitor behaviors of interest on running process instances and notify *events* when such behaviors have been detected. For example, a process designer can specify that event *SLA violation* be notified to a process instance when a service level agreement has been violated (SLA violations can be specified by means of behaviors, as described earlier in the paper). The process designer can then include in the process definition an event node that captures the *SLA violation* event, as well as the profess logic (activated by the triggering of the event node) that handles the violation in whatever way is appropriate for the process at hand.

Note therefore hat the role of the BPC is limited to allowing users to define conditions of interest, and to detecting and notifying the occurrence of such conditions to the appropriate process instance. The BPC does not provide features to specify how the process instance should react to handle the detected condition, as this task is assumed to be part of the business process logic, and is therefore specified as part of the business process definition.

4 References

[Berry00] M. Berry and G. Linoff. Mastering Data Mining. Wiley. 2000.

[Bonifati01] A. Bonifati, F. Casati, U. Dayal, M.C. Shan. Warehousing Workflow Data: Challenges and Opportunities. Procs. of VLDB'01. Rome, Italy. Sept. 2001

[Grigori01] D. Grigori, F. Casati, U. Dayal, M.C. Shan. Improving Business Process Quality through Exception Understanding, Prediction, and Prevention. Procs. of VLDB'01. Rome, Italy. Sept. 2001

[HPPM-PD] Hewlett-Packard. HP Changengine Process Design Guide. Edition 4.4. 2000

[HPPM-TR] Hewlett-Packard. HP Changengine Technical Reference Guide. Edition 4.4. 2000

[Leymann00] F. Leymann, D. Roller: Production Workflow. Prentice-Hall, 2000.

[Sayal01] M. Sayal, F. Casati, U.Dayal, M. Shan. Business Process Cockpit. HPL technical report, 2001.