# Co-Design of Business and IT Services

A Tool-Supported Approach

Blagovesta Pirelli, Natalia Nessler, Anton Ragot,
Alain Wegmann
LAMS, EPFL, Switzerland
blagovesta.pirelli@epfl.ch


#### Problem

- Business requirements are often semi-formal
  - "As a participant, I want to upload my camera-ready paper"

- IT specifications have to be precise
  - In (authorld: String, paperld: String, ...) -> Out (200 OK)

→ Why not use the same modeling method?


#### Motivation: Design of Services


- + Services are used in business and IT
- + OpenAPI is prevalent for RESTful services

- No single service modeling method for business requirements and IT specifications
- Phow do we extend existing service modeling to simultaneously design business and IT services?


#### The SEAM Method

- Systemic (hierarchical complex systems, networked organizations)
- Concrete (project-based, story-telling, "examples", ...)
- Subject-based (viewpoints, goals)
- Slide credits: Alain Wegmann


as-is / to-be

#### Modeling Process – Top-Down


## Modeling Process: Service Models

Understand the business environment

Model the services provided to the client


## Modeling Process: Service Models

 Understand the internal organization (value network) of the service provider

 Model the services of the actors of the service provider's value network


#### Modeling Process: Information

Find the lingo of the actors

 Model the information actors have while participating in the service exchange

Possible integration with DDD


#### Modeling Process: REST Annotation

Define CRUD operations on the information properties

 Connect the RESTful services to the business service they support


#### Modeling Process: REST Annotation

Specify the parameters and the path

Possible: built-in, schema, enumeration, array


## Modeling Process: OpenAPI Specs

Generate the OpenAPI specification with a tool


- Tool available on GitHub
  - => https://github.com/lams-epfl/gen-rest/


```
openapi: 3.0.0
servers:
info:
  version: 1.0.0
  title: Airplane maintenance
tags:
  - name: EM VN
  - name: Airplane club
  - name: Technician
  - name: Engine repair shop
  - name: EM
```

```
paths:
  /repairs:
 post:
 tags:
 - Airplane club
 description: Create a repair request
 responses:
 200 :
 description: request successful
 content:
 application/json:
 schema:
 $ref: '#/components/schemas/Repair'
 requestBody:
 content:
 application/json:
 schema:
 $ref: '#/components/schemas/NewRepair'
components:
 schemas:
 NewRepair:
 type: object
 properties:
 clientId:
 type: string
 planeId:
 type: string
 date:
 type: string
 format: date time
 description:
 type: string
```

#### Modeling Process – Bottom-Up


#### Additional Annotations

Biz-to-REST tool generates annotations

```
dependencies:
 ACD:
 - name: BE+
 - localised_properties: Technician's appointment
BLG:
 - name: BE+
 - localised_properties: Engine
 - localised_properties: Diagnostics
BE:
 - name: BE+
 - localised_properties: Part delivery
BE+:
 - localised_properties: Repair case
DAWA:
 - localised_properties: Airplane
```


#### Discussion

- •Who do services belong to?
  - Provider, adopter, IT system
- How do we model the data?

• Model-driven anything: is it a good idea?


## Next Steps

Validation of the modeling method


## Your Questions?

https://betty.github.io

Thank you!

