

The relationship between service level agreements and contracts: representing organizational interactions and compositions in service networks

The relationship between service level agreements and contracts: representing organizational interactions and compositions in service networks

Antonella Longo^{a1}, Nunzio Casalino^{b1}

^aDipartimento di Ingegneria dell'Innovazione , Università del Salento, Italy ^bDipartimento di Strategia di impresa e Innovazione tecnologica, Università degli Studi Guglielmo Marconi, Italy

Abstract. Actually several enterprises depend on services provided to them by other parties for the realization of their own service offers. The interconnections in terms of services offered and required by companies shape complex systems, from the organizational point of view, called service networks. The new cloudcomputing paradigm is stressing the concept of the governance of relationship between IT customers and providers. The relationship is based on Service Level Agreements (SLA) and obligations, described inside contracts between providers and customers. Every customer needs to agree with a SLA in order to lease a new service. SLAs describe provisioning terms and encapsulate QoS characteristics as well as functional properties. Traditionally, providers define SLAs, where they guarantee explicit provisioning service level bounds for an agreed period. In the scientific literature, SLAs are hardly viewed as end-user documents, but merely as automated processes that assist the monitoring and scheduling of resources. In contrast, cloud IT marketplaces treat SLAs as static documents that do not allow for any processing. Moreover, strong diversity exists in how service providers from distinct business and socio-economical domains formulate and exercise their provisioning responsibilities. Such issues need to be resolved in order to make SLAs operational tools useful to managers and services' providers in order to govern contracts. At last, one of the issue to be solved is to how to better represent SLA composition in service composition scenarios. This manuscript wants to contribute about the discussion on models and methods to deal with this topic, presenting a tool to represent service chains, delivering a service, corresponding contracts and the organizational relationships in service networks.

Keywords. Service networks, organizational relationships, service levels, contract management, outsourcing, ITIL, service composition

1. Introduction

Services are often more pervasive in the current social and economic scenery. Several companies and professionals rely on the consumption and providing of services to ensure their processes and to realize their specified deals. Currently companies all

¹ Corresponding author.

over the world are interconnected with each other by complex service-centric grids called service networks. The ubiquity and pervasiveness of service networks need for models, methods and instruments to understand them and join their potential.

Business Process Outsourcing (BPO) and cloud computing are some examples of the recent acceleration in the evolution of the Internet as the technological vehicle underpinning the expansion of service provision and inter-/intra-enterprise integration in all market sectors. These paradigms push to a new vision of IT management, not limited to technology and more oriented towards final users. The delivery of IT services (especially software as a service) to final customers requires to describe the service in end-to-end perspective, which means that IT manager should be able to map and monitor the whole IT service chain from the data center to the final user. Actually, in scenarios like BPO or cloud computing, the IT manager must monitor the service levels as agreed in the signed contract with his service provider.

Everyone taps into services every day by using social networks, online banking facilities, web mails, desktop sharing tools, groupware applications, etc. However, services are not only an Internet-related occurrence. For example, education at large can be seen as a service system, as well as call centers, IT support [1], and telecommunication [2]. From the business perspective, there are different paradigms for creating enterprise architecture. The most important is to encapsulate the functionalities of IT resources as services. By this means, it is possible to clearly describe the contributions of IT both in terms of functionality and quality and to define a service-oriented enterprise architecture (SoEA). SoEA easily integrates wide-spread technological approaches such as Service Oriented Architecture (SOA) or emerging ones as cloud computing, because they also use service as structuring and governing paradigm.

In these scenarios usually the IT manager signs several contracts with service providers based on a proper trade-off between cost and quality of service [3]. Then the IT department owns the task to compose these services to generate new services to the final user.

The service levels of these composed services are (partially) constrained by the obligations included in the underpinning contracts, in order to guarantee a certain service level to the final users, IT managers have to negotiate the appropriate service level to the corresponding service provider. This is the reason why we state that in BPO and in cloud computing the management of service contracts is strictly related to the service levels design and enforcement.

Managing contracts from a service-oriented point of view means to define contract terms and conditions starting both from the service definition and from the service levels definition. As ITIL's Continual Service Improvement (CSI) ([4], [5]) states, service terms, or provider's obligations and penalties, can be defined after a monitoring phase when real values of SLAs 'KPIs are available and monitoring procedures have been agreed between service providers and service client. Like service level monitoring and management, contract owner must be able to manage all phases of the contract life cycle with the support of service levels information, from the initial definition of terms and conditions, until the conclusion.

Moreover, usually in SOAs new services can be generated by composing basic services, which are guaranteed through respective contracts. As services are composed, we state that it is necessary to compose corresponding service contracts (and their obligations) in order to be aware of the boundaries and constraints the composed service is subjected to.

We define the contract composition as the process of derivation of a contract, obtained from the composition of other contracts, signed with different providers.

Applying this definition the obligation of an IT manager about the service level guarantee to the final user can be seen as the result of the composition of contracts, and contract specifications. Starting from these low-level contracts, and from the related specifications, the final provider's goal is to automatically obtain the terms of the overall contract, through defining some composition rules. A service-based approach of this problem allows deriving the final contract from service composition rules, and contract specifications from the application of these rules on the parameters of each low-level contract, and service. It also must be considered the reverse process: starting from the final contract and from its terms and conditions, a provider can be interested in obtaining the specification of each low level contract.

In contract composition, we notice a lack of tools aided to support who must guarantee service levels. Given a service chain governed by several contracts, our purpose is to answer the following questions:

- Can an IT manager guarantee a certain service level to the final user?
- Given a number of contracts and related SLAs, what target can be guaranteed to the final users?
- What impact has the variation of a certain contract on the service level guaranteed to the finale user?
- What service level target has IT manager to negotiate with providers in order to guarantee a predefined service level?
- How service contracts are related to enterprise resources (i.e. human resources, IT resources, etc.) and IT service chains?

We propose SARA, a tool for mapping contracts over end-to-end service chains, in order to support IT managers to assess the actual coverage of obligations with respect to the service he must provide to the final user. Moreover, SARA allows to calculate the SLA he can guarantee, given a set of already signed service contracts, and to evaluate the impact of contract variations on the final service level. The tool is based on a visual model, since it is well known that the use of visual models makes easier the perception of knowledge and, in this way, the intuitive understanding, reading and maintenance of complex systems ([6], [7]).

The contribution of this paper is twofold. First, we present the tool for representing IT service chains as hierarchical or network diagrams and contracts specifications as polygons over IT chains. Second, a preliminary evaluation of the model is presented, based on user-based tests and the principles defined in [8].

The next sections of this paper offer a discussion of related work, the description of the tool, its validation and conclusions.

2. Correlated mechanisms and works

Service networks are at the crossroad of several different and converging disciplines, every one approaching the subjects from a different point of view and focusing on unrelated features [9]. In the state of the art, service networks come under many names such as service system ([1], [10]), service ecosystems [11], and service value networks [12]. A typical relationship among participants in service networks is through service contracts. In order to understand implications of contracts on service

chains, usually modeled as UML network diagram. Service contracts, instead, use formal specifications ([13], [15]), defining meta-models whose purpose is their enactment or their enforcement. For instance, in [13] Chiu et al. present a meta-model for e-contract templates written in UML, where a template consists of a set of contract clauses of three different types: obligations, permissions and prohibitions. These clauses are later mapped into event-condition-action (ECA) rules for contract enforcement purposes, but the templates do not include any kind of reparation or recovery associated to the clauses, and the way of specifying the different possible relationships between clauses is not clear. In [14] Krishna et al. propose another metamodel of e-contracts based on entity-relationship diagrams that they use to generate workflows supporting e-contract enactment. This meta-model includes clauses, activities, parties and the possibility of specifying exceptional behavior. Another approach can be found in [15], where Rouached et al. propose a contract layered model for modeling and monitoring e-contracts. This model consists of a business entities layer, a business actions layer, and a business rules layer. These three layers specify the parties, the actions and the clauses of the contract respectively, including the conditions under which these clauses are executed.

To the best of our knowledge, we only found a few contributions about visual models of contracts ([15], [17]). From the business perspective this approach is very promising because they provide notations that are more suited to the needs of business process developers than the formal approaches.

None of these approaches considers the perspective of tools for service contract composition. Specifically we haven't found scientific contribution about how to visualize the relationship among contracts signed with providers and with clients, the enabling IT infrastructure and the delivered services. Moreover, none of these approaches considers the relationship between resources necessary to deploy a service and the related contract.

Actually several industrial and open source tools already exist for managing contracts and obligations, which support the traditional contract terms, costs and life cycle management. In addition to these tools, there are CA Business Service Insights, Digital Fuel and iContract tools, representing the so-called 'Obligation Management Tools', as they deal with customers and providers accountability in IT services contracts. However, research has shown the lack of tools which support the service-oriented Contract Management idea, or which support the relationship of contracts with services and resources. Some authors ([18]) deal with this issue of mapping contracts on IT service chains, but they do not provide tools to support the model. We will start from their work in the development of SARA, with a specific attention to the dynamic resources representation, and to contracts mapping on IT services and technical resources.

3. SARA: a system for service contract composition

SARA is aimed primarily at business executives with the intent of handling the services described in the respective contracts, and the resources (human, hardware and software) needed for the right provision of those services.

The main objectives of the tool are to represent resources allowing operations on them, and to map contracts on represented resources.

Therefore, Sara's stakeholders include:

- The general manager and any technical and business managers, who coordinates and optimizes business activities;
- The department managers the company is organizationally split in, who are in charge to achieve the objectives and who are accountable for the efficiency and results of the work;
- Human resources managers, who are involved in the selection, training and remuneration of employees;
- The service managers, who manage the entire service life cycle until delivery to the final customer;
- The contract managers, responsible for the management of contracts and the definition of terms and conditions that the enterprise is able to meet;
- Administration, which manages the company balance sheet, including receipts and payments, and the fiscal and social security;

SARA aims at managing contracts in the sense that it supports the contract mapping on services and resources and the visualization of SLA and accountability features at the monitoring points [19]. The tool allows resources and services visual representation together with their relationships with contracts; in particular, through the tool users are able to:

- Automatically generate different types of diagrams (organization charts, network diagrams and services graphs) from data loaded from a database;
- Access through diagram shapes to detailed information stored into CMDB (Configuration Management Database) or SMDB (Service Management Database);
- Allow the definition of different levels of detail for complex diagrams;
- Graphically manage contracts mapping on services and resources.

In the first version, aiming to test the approach, the tool has been developed in Visual Basic for Application language on Microsoft Visio.

Figure 1: Enterprise Resources Entity-Relationship Diagram.

3.1. Data models

In order to investigate the relationship of SLAs and contracts for services provision and the correlation with company resources, one of the most important issues is data modeling. Given the scope vastness, and in order to take into account all the aspects, business resources modeling is distinguished from contractual information modeling.

3.1.1. Resource modeling

To perform the enterprise resources modeling it is necessary to consider the company point of view, and the managers' need to have available all information related to resources and to relationships among them. Therefore, the term resources can include both human resources, and systems, organized into services, software and hardware, according to the scheme shown in **Errore.** L'origine riferimento non è stata trovata..

In addition to individual resources information, the user needs to know relationships between homogeneous resources, and between resources that belong to different categories; these relations may provide a lot of information, such as employees' responsibilities on systems, software or hardware that supports service provision, or company organization chart, and connection of all company hardware devices.

In the light of previous considerations, resources modeling, which is based on Entity-Relationship (ER) models, considers:

- People, divided into Employees, Suppliers and Customers;
- IT resources, which can be Services, Software or Hardware;
- Relationships between people, which allow to derive the corporate hierarchy;
- Relationships between IT resources, homogeneous or heterogeneous;
- Relationships between people and resources, to obtain information about responsibilities and use.

3.1.2. Contracts Modeling

Contracts domain modeling is the first step towards a graphical representation of contracts coverage on resources and services diagrams. The main concepts to be considered in modeling are the Contract, the Service Level Indicator and the Service: each Contract involves people who enter into it, and includes some general, legal and financial information, which describe its terms and conditions. Contracts related to services provision also include one or more Service Level Indicators (SLIs) that define how to measure service levels, and guaranteed by contract performance. Service is inevitably connected to SLI and Contract concepts: service is the contract subject, and it is regulated by some SLIs; each service is described by some general and technical information, and is the result of one or more business processes implementation. A proper ER modeling (Figure 2) for contracts context must include described concepts and express relationships among them.

The main concept is obviously the contract, described by the Type of Contract entity, and characterized through the Section entity, specialized with different entities, to represent general, legal and financial information. The contract is defined as an agreement signed by two subjects, whether physical or legal ones; this justifies the ternary relationship enters into, and the Person entity, specialized with Physic and Legal entities. Contact point between information directly related to the contract, and those which concern services, is the has subject relationship. Service characterization is made by entering the appropriate description attributes and by distinguishing "Service" from "Type of Service" entities, similarly to what explained for contracts. The relationship between services and indicators used to monitor services levels is represented by the ternary governed by relation, which links the service to SLI (Service Level Indicator) and Observation Calendar entities: each service is regulated by some indicators, and for each of them an observation calendar can be defined. Each SLI is characterized by attributes such as name, description, metric, measurement formula, measurement unit and the corresponding Service Level Objective (SLO) target, suitably inserted within SLI and Type of SLI entities. The Service, already inserted into resources ER diagram, is connected to Process entity, to track processes that underpin service delivery. Moreover, the is composed of relationship type, recursive on Service, models service composition, and in particular makes explicit the existing relationship between basic and composite services.

Figure 2: Contracts Entity-Relationship Diagram

4. Validation scenarios

In order to test the system we have defined two specific scenarios: the service chain management and the contract management.

4.1. Service Chain Management

Service Level Management can be considered the primary management of IT services, ensuring that agreed services are delivered when and where they are supposed to be delivered. The Service Level Manager is dependent upon all the other areas of Service Delivery providing the necessary support that ensures the agreed services are provided in a secure, efficient and cost effective manner.

In the depicted scenario a support for ITSM and SLM activities can be a graphical representation of services, with the relevant detailed information, and relationships between them; we chose the representation mode of the graph, described in the following section.

4.1.1. Service Graph

A service graph is used to present the service chain. The graph is made up of nodes, representing a service, and each arc represents a relationship between two services. Through service graphs, users are able to represent, in addition to services relationships, also services composition, provided that some representation rules have to be defined, for the main types of relations that may exist between services:

 Sequence: services must be provided in sequential order, and the first service output becomes input for the second service;

- Parallel: service output can lead to use only one among different services, or all at once;
- Condition: service provision is restricted to the test for a condition on the previous output;
- Loop: a service is repeatedly provided, for a well-defined number of times.

Figure 3 shows the service graph representing a specific service chain. SARA exposes different icons according to the specific represented service: wireless network service has a different icon respect to the wired one and application service is represented by a server icon, while the laptop icon represent the final user.

Figure 3: Service graph created with SARA

The following aspects specify an IT service:

- General information: includes name, description, service type, and additional information, such as service hours, users target, criticality level and business impact;
- Technical specifications: service components, internal processes and provision support structures, alerting procedures;
- Security: includes personal, sensitive and juridical data, and specifies the owner of data processing;
- Contacts: actors involved in services provision, such as Service Manager, Business Units, Business Processes Manager and reference contacts for incidents escalation;
- Indicators and SLAs: aspects that have to be taken into account for service levels assessment, such as KPI (Key Performance Indicator), indicator type and description, sample frequency, formula, expected service level, obligation calendar, tracking period.

The service properties are visible in a specific window, accessible by clicking on the specific service, as shown in **Figure 4**.

Figure 4: SARA - Service properties

4.1.2. Tool Functionalities

The tool is inserted in ITSM and SLM context as a support for IT services management. In particular, services representation by a graph, which is also automatically generated from SMDB (Service Management Database), allows the user to have a clear view of services and of relationships between them. In addition, the direct connection graph elements and the information stored in SMDB allows to access services detailed data from their graphical representation. The tool also offers the possibility to make changes on graph or on individual elements details, and to store them into the database.

In services composition context, the tool potentials are significant, ranging from simple graphical representation, to composite service information management, derivable from individual services that compose it.

From a graphical point of view, managing services composition means to associate a cluster with a node of the graph, which represents a composite service, its characterization in terms of services components and relations between them as shown in **Figure 5**. The cluster is saved as a new shape, presented as a small window full of icons in the palette and it can be reused.

Therefore, the user owns a dual representation, based on different granularity levels, which can be used according to the graph contexts. Then the tool should be able to provide the user with the ability to create composite services and to define the related characterization. On the other hand, composite service details are closely related to, and in some cases can be derived from those of services that constitute it. Therefore, the tool can be used to derive information about composed services, as well as to manage the graphical composition representation, once composition rules derive information from components service. In addition, the tool offers the possibility of adopting an inverse approach, which starts from composed services data and from some components information, and extracts the missing ones.

Figure 5: Service Composition in a cluster

4.2. Contract Management

The previous scenario is part of the most complex one related to contract management, in which managers need to know contracts coverage on services and resources in order to relate contracts terms and conditions to service levels and hardware performance. The tool is proposed as a IT solution for contracts coverage representation, and for the management of contract composition.

4.2.1. Scenario Description

Contract is defined as "an agreement between two or more parties to establish, regulate or terminate a legal relationship between them". Contract unavoidable requirements are: the agreement between parties, the cause, the subject, and the contract structure, if required by law. The considered scenario restricts the scope to contracts which have as their subject one or more IT services; for these contracts another fundamental element is the SLA, in which services levels specifications are inserted.

Contract handling throughout its life cycle is the goal of Contract Management, the process by which the enterprise ensures the product/service delivery, within standards defined by contract between parties. Contract management includes negotiating the terms and conditions in contracts and ensuring compliance with them, as well as documenting and agreeing on any changes or amendments that may arise during its implementation or execution. It can be summarized as the process of systematically and efficiently managing contract creation, execution, and analysis for the purpose of maximizing financial and operational performance and minimizing risk. Therefore, the main contract management objective is not only to ensure the service delivery according to what set by contract conditions and standards, but also to enable the company to achieve the best value for money, defined as the best result obtainable in terms of economy, efficiency and effectiveness, by balancing contract costs, benefits and risks.

The definition and management of IT services contracts cannot disregard services and hardware used for their provision, and is inevitably affected by the problems described above, related to services management, composition and hardware resources. Therefore, the main issue addressed in this context is the definition and representation of contracts relationships with services and hardware.

4.2.2. Tool functionalities

To represent contract coverage on services and resources means to identify and indicate elements that are directly related to the contract, starting from a network diagram or a services graph. Potentialities of this representation are numerous, and in particular, it allows to:

- Obtain contractual terms and conditions to be imposed based on related service levels information:
- Check effects on contract of any service levels changes;
- Link contract conditions with performance of the hardware involved in services provision;
- Test the possible insertion, relocation, or elimination of one or more devices by assessing their effects on contract conditions.

Unlike the other scenario, for which it has been possible to identify a representation mode considered de facto standard, a univocal representation of contracts coverage on resources and services does not exist. The chosen representation procedure consists of assigning a color to each contract and indicating its coverage by painting the appropriate diagram sections. So the user, starting from a network diagram or a services graph, can select the contract of which he is intended to represent the coverage, and hence the related color. Subsequently, through the selection of a portion or of all diagram elements directly related to the contract, the selected area will be highlighted with the chosen color.

The chosen graphical representation procedure lends itself to indicate contracts composition, or the presence of any diagram elements or sections covered by more contracts. These situations may indeed be represented through the overlap or the intersection of colored areas corresponding to different contracts. **Figure 6** shows how contracts are overlapped on service graph. Each rectangle defines a contract boundary with its own SLAs and accountability features.

Figure 6: Contract visualization by the network graph

4.3. Model evaluation

In this section, we present a qualitative evaluation of the visual tool described above. We discuss how the tool fits some of the most important principles for designing effective visual notations defined [8]. First, the principle of semiotic clarity is accomplished by the tool, as there is only one graphical structure corresponding to

each semantic concept and vice versa. Second, the principle of perceptual discriminability is taken into account to differentiate between refinements, having each kind of refinement a clearly distinct shape and using the text with the name of the refinement to complement the graphics (principle of dual coding). We also have that the number of different graphical symbols in the model is under the upper limit of six categories for graphics complexity, so the principle of graphic economy is accomplished. Finally, the principle of complexity management is covered by the cluster functionality in the tool. As we have seen in the previous section, modules are combined by having the same box appearing in several diagrams (principle of cognitive integration).

5. Conclusions and future works

Service network models can provide an overview of the relationships between the participants of an organization, abstracting from the details of how the interactions among them take place [20], i.e. the operational details. Each business process realizes a part of a service network by specifying the operational details of the interactions among of some of the network's participants.

In general, a single business process model does not deliver the entireness of the information available in a service network model because the business process represents operational information about only a part of the service network and usually does not contain information on business relationships [21], practices, capabilities [22], and contracts that occur between the participants [23].

The paper describes a visualization tool of service level aware contract composition entitled SARA. The tool is based on a model described in a detailed way [18], which has already tested in an industrial pilot project.

Using SARA, checkpoints model previously designed by hand in Visio are now supported with primitives and macros. Graphical visualization of organizational structure, service and contract composition is also derived by data stored in specific databases or CMDB. Thus, the management of contracts and composition is simplified and made more effective. The tool aims at helping managers to tame the complexity of IT scenarios and to understand the relationships between IT service architecture, contracting and (reachable) SLAs target objectives.

The link between the systems for managing resources, contracts terms and conditions improves service levels and helps in shaping clearer contracts. Next steps will include the porting of the tool on a web-based platform, adding models and features also to better manage contract's organizational and administrative aspects.

References

- [1] P. Maglio, S. Srinivasan, J.T. Kreulen, J. Spohrer, Service systems, service scientists, SMEs, and innovation, *Communications of ACM*, 49 (7), pp. 81-85, 2006.
- [2] J. Buford, Telecommunication Services and Service Management Challenges, *Journal of Universal Computer Science*, 7(5), pp. 355-365, 2001.
- [3] J.J. Jung, Knowledge distribution via shared context between blog-based knowledge management systems: a case study of collaborative tagging, Expert Systems with Applications, 36 (7), pp. 10627-10633, 2009.
- [4] M. Taylor, M. Iqbal, M. Nieves, ITIL v3. Service Strategy, Office of Government Commerce, 2007.

- [5] G. Case, ITIL v3. Continual Service Improvement, Office of Government Commerce, 2007.
- [6] E. M. Haber, Y. E. Ioannidis, M. Livny, Foundations of Visual Metaphors for Schema Display, *Journal of Intelligent Information Systems*, 3 (3–4), pp. 263-298, 1994.
- [7] D. Harel, On Visual Formalisms, Communications of the ACM, 31(5), pp. 514-530, 1988.
- [8] D. L. Moody, The "Physics" of Notations: Toward a Scientific Basis for Constructing Visual Notations in Software Engineering. IEEE Transactions on Software Engineering, 35 (6), pp. 756-779, 2009.
- [9] P.P. Maglio, S.L. Vargo, N. Caswell, J. Spohrer, The service system is the basic abstraction of service science, *Inf. Syst. E-Business Management*, 7 (4), pp. 395-406, 2009.
- [10] N.S. Caswell, C. Nikolaou, J. Sairamesh, M. Bitsaki, G.D. Koutras, G. Iacovidis, Estimating value in service systems: a case study of a repair service system, *IBM Syst. J.*, 47 (1), pp. 87-100, 2008.
- [11] A.P. Barros, M. Dumas, The rise of web service ecosystems, IT Professional, 8 (5), pp. 31-37, 2006.
- [12] B. Blau, J. Kramer, T. Conte, C. Van Dinther, Service Value Networks, *IEEE International Conference on Ecommerce Technology*, pp. 194–201, 2009.
- [13] D. Chiu, S. Cheung, S. Till, A Three-Layer Architecture for E-Contract Enforcement in an E-Service Environment, proceedings of the 36th Hawaii International Conference on System Sciences (HICSS-36), pp. 74–83, 2003.
- [14] P.R. Krishna, K. Karlapalem, A.R. Dani, From Contract to E-Contracts: Modeling and Enactment. Information Technology and Management, 6 (4), pp. 363–387, 2005.
- [15] M. Rouached, O. Perrin, C. Godart, A Contract Layered Architecture for Regulating Cross-Organisational Business Processes, proceedings of Third International Conference on Business Process Management, pp. 410–415, 2005.
- [16] E. Martinez, G. Díaz, M. E. Cambronero, G. Schneider, A Model for Visual Specification of Econtracts, IEEE International Conference on Services Computing, pp. 1–8, 2010.
- [17] M. Strano, C. Molina-Jimenez, S. Shrivastava, A rule-based notation to specify executable electronic contracts, in *Proc. Int'l Symp. RuleML (RuleML'08)*, Springer, LNCS, vol. 5321, pp. 81–88, 2008.
- [18] A. Longo, M. Bochicchio, Service Level Composition across Multiple Service Chains Services Computing (SCC), IEEE Ninth International Conference, pp. 306-311, 2012.
- [19] E. Bauer, R. Adams, Reliability and Availability of Cloud Computing, Wiley Subscription Services, Inc., Wiley Company, p. 323, 2012.
- [20] N. Casalino, A. D'Atri, A. North-Samardzic, ICT based means for automation and innovation, Leonardo da Vinci 2009-1-BG1-LE005-01640, Neo Pub Ltd, Sofia, Bulgaria, 2011.
- [21] M. De Marco, Le metodologie di sviluppo dei sistemi informativi, Franco Angeli, Milan, 2004.
- [22] M.L. Markus, A. Majchrzak, L. Gasser, A design theory for systems that support emergent knowledge processes, MIS Quarterly, 26 (3), pp. 179-212, 2002.
- [23] O. Danylevych, D. Karastoyanova, F. Leymann, Service Networks Modelling: An SOA & BPM Standpoint, *Journal of Universal Computer Science*, vol. 16, no. 13, pp. 1668-1693, 2010.