

Role Activity Diagrams

-- Introduction / Examples –

© Josef Schiefer, IBM Watson


→ Outline


→ Introduction

- Original paper Ould & Roberts (1986)
- Formal semantics. Similar to Petri Nets. Can be mapped to other formal notations
- Widely used. Promoted by Praxis (Ould, Huckvale & others) & Coordination Systems (Roberts)
- Applied to a number of domains, e.g., Software Engineering, finance, Retail and Construction


→ 3 Types of Processes


→ Important Business Process Constructs

- Interactions?
- Parallel / concurrent threads?
- Choices?
- Iteration?


→ RAD Notation


→ Roles and RADs


- Business depicted in terms of roles
- Roles are types e.g., they describe the behaviour of a class of individuals
- A Role is independent of other roles, but communicates through interactions
- Instances of roles therefore act in parallel, with the interaction between roles being their only synchronisation mechanism

→ Basics: Role Activity Diagram (RAD)


→ Role Behavior: Actions

- An action is an activity which the role carries out in isolation
- Carrying out an action moves the role from its present state to the next state


→ Basics: Role Activity Diagram (RAD)


→ Roles have State

- Not required to explicitly label the states of a role, though some authors prefer to do so.
- Labeling states (with circles or ellipses) helps the semantics of the role become clearer
 - Labels make explicit the pre-conditions, pre-actions and consequences (post-conditions) of each activity.
 - Sometimes need to separate parallel threads into separate (or main and sub) roles...
- Diagram becomes larger and this may hamper understanding

→ Basics: Role Activity Diagram (RAD)


Example: Design Project


→ Behavior: Interactions

- An activity carried out at the same point as another activity (or other activities) in another role (or roles). A shared event.
- The consequence of an interaction is that all of the roles involved move from their current state to their next state.
- Interaction must be initiated by some (driving) role.
- Interactions are synchronous

→ Interactions


→ Control


- Thread of control in a role need not proceed sequentially
- Choice or case-refinement. There may be any number of alternative threads but only one of the threads (or cases) may be chosen
- Concurrent threads or part-refinement. Each thread represents part of the path. The threads all join together again after the split denoting that all paths have been completed

→ RAD: Control


Alternative Paths, Case Refinement


Concurrent paths,Part Refinement


→ "AND" & "OR" Connectors


Example: Design Project


→ Iteration

- Iteration is where a state may be revisited. Shown by:
 - Drawing a loop back to a previous point on the role.
 - Having the post-state of an action as a previously named state.
- Typically used when there is some checking or control mechanism to be modeled

Example: Design Project


→ RAD Literature

- Martyn A. Ould: Business Processes: Modeling and Analysis for Re-engineering and Improvement
- RAD Visio Stencils: http://www.the-old-school.demon.co.uk/veniceresources.htm