About me

Where innovation starts

PhD – Multi-perspective Process Mining Hajo Reijers, Wil van der Aalst

Research Scientist Lærings og beslutningsstøtte

Adjunct Associate Professor (20%) Institutt for datateknologi og informatikk

2019

Co-founder
Data Scientist (80%)

One of Europe's largest independent research organisations

Applied research, technology and innovation

Expertise from ocean space to outer space:

Renewable energy

Ocean space

Industry

Buildings and infrastructure

Materials

Micro-, nano- and biotechnology

Climate and environment

Oil and gas

Health and welfare

Society

Digitalization

Transport

Technology Management Department

Multi-Perspective Conformance Checking

Felix Mannhardt, Massimiliano de Leoni, Hajo A. Reijers, Wil M.P. van der Aalst

Where innovation starts

Overview & Problem

Event Log: Enriched with Data

Process Model: Data Petri Nets

Alignment: Searching for a likely Explanation

An Alignment of the Event Log

We forgot to collect 10 EUR!

More Alignments / Explanations?

We forgot to record a payment!

There is even more!

Multi-perspective Conformance Checking

Computation of an Optimal Alignment for Log Traces Given a Multi-perspective Process Model and Deviation Costs

How to decide?

Current Technique

- Search for an optimal alignment wrt. cost function:
 - A* search based on the classical Alignment framework
 - Solving MILP problems to align the data perspective
- Theoretically very expensive, but works well for moderate examples:

Multi-perspective Alignments – A Sketch

• Petri Nets with Data: X < 5000• Petri Nets with Data: X <

- Two new "Moves" with associated "Costs":
 - Move with incorrect write operation
 - Move with missing write operation
- Formulation of an MILP problem for CF Alignment:
 - $min \hat{x}_1$
 - $x M\hat{x}_1 \le 2000 \land -x M\hat{x}_1 \le -2000 \land x \ge 5000$
 - $\widehat{x}_1 \in \{0, 1\}, x \in \mathbb{Z}$

Multi-perspective Alignments – A Sketch II

Tule Technische Universiteit Eindhoven University of Technology

Multi-perspective Alignments – A Sketch III

- For each node in the search space
 - Compute a Data Alignment (MILP) for the prefix
 - Remember κ_{DA} and the variable assignment
 - Use the variable assignment to check if an MILP needed
- A best-first search on the overall cost ($\kappa_{DA} + \kappa_{CA}$) returns one optimal Data Alignment
 - Use of ILP heuristic for A* [2] still possible
 - $\kappa_{DA} + \kappa_{CA}$ never gets better (no negative edges!)
 - But, our search space is bigger!

[2] A. Adriansyah, B. F. van Dongen, W. M. P. van der Aalst (2011). Conformance checking using cost-based fitness analysis.

Multi-perspective Alignments – A Sketch IV

- Same marking of "Event Vet" & Process Model as in [2]
- Same variable assignment wrt. all guards

[2] A. Adriansyah, B. F. van Dongen, W. M. P. van der Aalst (2011). Conformance checking using cost-based fitness analysis.

Conclusion

- Not only control-flow is relevant for conformance
- Root cause for non-conformance can be:
 - Control-flow
 - log move (wrong)
 - model move (missing)
 - Data
 - wrong variable/attribute value (would violate guard)
 - missing variables value
- Very difficult computational problem in general

