BPMN 2.0 Introduction to the Level 1 Palette

by Declan Chellar

Scope of this slide deck

- <u>In</u>: an introduction to the shapes of the Level 1 Palette of BPMN 2.0
- <u>In</u>: textual explanations of the purpose of each shape
- <u>In</u>: stand-alone visual examples of the use of each shape
- Out: an example start-to-finish process model

What is BPMN?

- "Business Process Model and Notation"
- A graphical technique for modelling business processes
- Based on flowcharting
- An expressive language with vocabulary, grammar and syntax
- Managed by the Object Management Group

Why use BPMN?

- It is an international standard, the *lingua franca* of process modelling
- Easily understood by non-technical business people
- Caters well for event-based process modelling
- Caters well for exception scenarios
- Caters well for hierarchical modelling

Why use the Level 1 Palette?

Any of the following is a good reason to stick to Level 1:

- You are not familiar with the shapes of the Level 2 Palette
- You are modelling an initial overview of a process
- You want a simple (non-executable) model of a process
- You don't need to model event-triggered behaviour

First some symbols

Instructions appear with this symbol:

Handy tips appear with this symbol:

Warnings appear with this symbol: $\sqrt[5]{}$

Pools and Lanes

[Process Name] Process names are always verb phrases and should reveal the intent of the process.

[Name]		
	ame]	You can also have Pools outside the process, to indicate <i>entities</i> or <i>other processes</i> that <u>interact with</u> the process you are modelling.
-	Performer Name	
[Process	Performer Name]	

[Name] We do not model what happens inside a Black Box Pool because: we do not know [Performer Name] • or we do not care or we cannot control it [Process Name] [Performer Name]

Events

Events

An **Event** is something that "happens" during the course of a **Process**... **BPMN** has restricted the use of **Events** to include only those types of **Events** that will affect the sequence or timing of **Activities** of a **Process**. (section 8.3.5)

[Name]	
Name]	Every process has at least one Event which starts it.
[Process Name]	[Performer Name]

[Name]			
Name]	[Performer Name]	Label the Start Event to make process trigger explicit.	
[Process Name]	[Performer Name]		

[Name]			
Name]	[Performer Name]	"Start" is not a suitable label for a Start Event, as it adds no information about what <u>causes</u> the process to start.	
[Process Name]	[Performer Name]		

"None": the process is started manually.

"None": the process is started manually.

"Message": the process starts when a Message is received from another Pool.

A Message is not necessarily a letter or an email. It could be one person talking to another. A message represents nothing more than an interaction between two Pools.

"None": the process is started manually.

"Message": the process starts when a Message is received from another Pool.

"None": the process is started manually.

"Message": the process starts when a Message is received from another Pool.

"Timer": the process starts at a particular time, or date, or frequency, etc.

"None": the process throws no signal at the end.

"None": the process throws no signal at the end.

"Message": the process throws a Message signal to another Pool.

"None": the process throws no signal at the end.

"Message": the process throws a Message signal to another Pool.

"Terminate": all active paths at the same process level are aborted.

Activities

Activities

An **Activity** is work that is performed within a **Business Process**.

(section 10.2)

The performance of work can *only* be represented by **Activity** shapes.

Atomic activities cannot be broken down into further steps and are represented by the **Task** shape.

The **Sub Process** shape is used for Activities that are broken down into further Tasks or Sub Processes.

More on Sub Processes shortly.

User (person symbol):

In the Level 1 palette, the User Task type represents any atomic activity carried out by a *human*.

Service (gears symbol):

In the Level 1 palette, the Service Task type represents any *automated*, atomic activity.

Sequence Flows

Sequence Flows

A **Sequence Flow** is used to show the order of Flow Elements in a Process. (section 8.3.13)

Message Flows

Message Flows

A **Message Flow** is used to show the flow of **Messages** between two Participants that are prepared to send and receive them.

(section 9.3)

Sub Processes

Sub Processes

A **Sub-Process** is an **Activity** whose internal details have been modeled using **Activities**, **Gateways**, **Events**, and **Sequence Flows**. A **Sub-Process** is a graphical object within a **Process**, but it also can be "opened up" to show a lower-level **Process**.

(section 8.3.13)

Sub Processes allow you to model the details of a Process *hierarchically*.

Sub Processes also allow you to group activities logically for the sake of <u>tidiness</u>.

The details of a *collapsed*Sub Process are shown on another (child) canvas.

A Sub Process inherits its Pool from the parent, so you are only required to show the Pool at the top level of your model.

However, you should show any relevant Lanes at the Sub Process level.

Sub Processes <u>must</u> have <u>one</u> un-labelled Start Event of the type "None".

This is because the trigger for the Sub Process is already known: it is the *previous***Activity* at the parent level.

Sub Processes <u>must</u> have <u>one</u> un-labelled Start Event of the type "None".

Sub Processes must at least one End Event.

Sub Processes must at least one End Event.

There is no need to label a Sub Process End Event if there is only one.

You <u>must</u> label Sub Process End Events if there are more than one.

Gateways

Gateways

Gateways are used to control how Sequence Flows interact as they converge and diverge within a Process.

(section 8.3.13)

Data Shapes

[Name]

Off-page Connectors

Off-page Connectors

Generally used for printing, this object will show where a **Sequence Flow** leaves one page and then restarts on the next page. (table 7.2)

This has been a basic introduction to the Level 1 Palette of BPMN 2.0

ESSENTIAL REFERENCE WORKS:

"Process and Decision Modelling in BPMN/DMN" by Tom DeBevoise and James Taylor (both books available in paperback and for Kindle)

The BPMN Specification: http://www.omg.org/spec/BPMN/2.0/

Care to discuss further?

www.chellar.com/AnalysisFu/

LinkedIn: es.linkedin.com/in/declanchellar/

Twitter: @AnalysisFu

