

TDT4252 / DT8802 Enterprise Modelling and Enterprise Architecture

Sobah Abbas Petersen

Adjunct Associate Professor sap@idi.ntnu.no

i*modelling

TDT4252/DT8802, Spring 2014


Overview of lecture today

 Actor-role oriented modeling, introduction to i*, GRL, UCM


Based on the following articles:

- A01: Yu: "Towards Modeling and Reasoning Support for Early-Phase Requirements Engineering" (Proc. RE'97)
- A02:Liu and Yu: "Designing Information Systems in Social Context: A Goal and Scenario Modeling Approach" Information Systems 29(2):187-203


From lecture on perspectives to conceptual modelling


- Structural
- Functional
- Behavioral
- Rule-oriented
- Object-oriented
- Social communication
- Actor/role-oriented


Actor-oriented analysis

- Actors (persons, departments, organizations, ...)
 - Focus on who and why
 - Improve understanding of needs
 - Improve structure of requirements
- Example i*,GRL
 - Both actor-oriented and goal-oriented modeling
- Why i*?
 - Broad set of usage experiences by many people
 - Several large examples of usage of the technique for industrial applications.
 - Standardized as part or Requirements engineering -technique together with use case maps


Intentional Actors and relationships


i*modelling


Short discussion

 Who and what do you as a student depend upon to get a good grade in a course?


A01: Introduction to i*: motivation

- Requirements engineering (RE) traditionally: WHAT, not why,
- But there are problems in the analyses before the requirements are established:
 - WHY is the system built?
 - WHO needs it?
- i.e.
 - Understand the problem domain
 - Give users support to think about the requirements
 - Enable changes in the business process
 - Improve traceability
- i* for early-phase RE


A01: motivational example

- Meeting scheduling system
 - Best time for a meeting for all participants
- To make a good system, you need to understand the needs of the organization that will use it
- Includes answering questions such as:
 - Why is it necessary to schedule meetings ahead of time?
 - Why do the meeting initiator need to ask participants for exclusion dates and preferred dates?
 - Why is a computer-based meeting scheduler desired? And whose interest does it serve?
 - Is confirmation via the computer-based scheduler sufficient. If not, why not?
 - Are important participants treated differently? If so, why?
- Most traditional modeling languages are not suitable for modeling these kind of aspects.


i*modelling


TDT4252/DT8802, Spring 2014

A01: central concepts in i*

Actor

- Perform task with a purpose (intentional)
- Have goals, skills, responsibilities
- Is dependent on other actors to achieve own goals
- Dependency in relation to
 - Resource (must get from another actor)
 - Task (that another actor must perform)
 - Goal (that another actor must achieve)
 - Soft-goal (that another actor must achieve)
- The above concepts are modelled in a Strategic Dependency Model (SD)


Figure 1: Strategic Dependency model for meeting scheduling, without computer-based scheduler

i*modelling

TDT4252/DT8802, Spring 2014


9

A01: Strategic Dependency (2)


Figure 2: Strategic Dependency model for meeting scheduling with computer-based scheduler


TDT4252/DT8802, Spring 2014


A01: Strategic Dependency (3)

- Strategic Dependency Model (SD):
 - Models intentional relationships among agents, not the flow of entities among them.
 - Hide the internal intentions of each actor.
- SD allows the analysis of opportunity and vulnerability
 - The ability of the computer-based scheduler to achieve the goal
 an opportunity for the meeting initiator not to have to achieve the goal.
 - The meeting initiator is vulnerable to the failure of the computerbased scheduler.


A01: Strategic Relationship Model (1)

- Strategic Rationale Model (SR)
 - "Blowing up" the actor or looking "inside" the actor, to model internal intentional relationships.
 - Allows modelling of stakeholder interests and rationales.
 - Show different goals of each actor.
 - Different relationships between goals
 - Contribution (+, -), means-goal hierarchy, decomposition


A01: Strategic Rationale Model


Figure 3: A Strategic Rationale model for meeting scheduling, before considering computer-based meeting scheduler


i*modelling

TDT4252/DT8802, Spring 2014


Analysis

- Ability: e.g. when the meeting initiator has a routine to organise a meeting.
- Workability: if there is a workable routine for organising the meeting.
- · Viability: When the soft goals are not satisfied.
- Believability: for assessment of workability and viability, based on beliefs and assumptions.


An example i* model


How would you use i* in this situation?

You have been hired by a company to specify a social networking app for the elderly, where you are required to conduct a stakeholder analysis and obtain the requirements from the users. Your goal is to understand the users' needs and requirements and the users' goal is to obtain an app that is easy for them to use, which can be achieved by providing the relevant information to you. Consider the early phases of requirements engineering where you both require some input from one another to reach your goals.


Connection from i* to other techniques: motivation revisited

- i* GRL (Goal-oriented requirements language)
 represents actors and goal, and their dependencies
 and interrelationships.
- A02. Connection to use case maps (UCM)


A02: Main Concepts in GRL

- Goal: to depict business objectives and system requirements (functional and non-functional).
- Tasks: to represent different ways to achieve goals.
- Means-end reasoning: to explore alternative solutions.
- Social context: modelled in terms of dependency relationships among the agents.


Additional aspects of i*/ GRL (1)


- Actor: an active entity that carries out actions to achieve its goals.
- Agent: an actor with concrete, physical manifestations, such as a human, or a machine.
- Role: an abstract characterisation of the behaviour of a social actor within a domain.
- Postion: set of roles played by an agent. Agents can occupy positions.


Additional aspects of i*/ GRL (2)


- Contribution links: impact one element has on another.
 - Help, make, hurt, break, some+, some-
- Corrolation links: side effects of the existence of one element to others.
- Dependency links: inter-agent dependencies.


A02: i* & UCM

- Goal and scenario modelling can be done in parallel:
 - Goal-modeling identification of alternatives and trade-offs in requirements engineering.
 - Scenario-modeling snapshots of possible design solutions or fragments of a solution (partial and incomplete).
- Interaction between the modelling processes:
 - Design-alternatives in the goal modeling is explored in scenarios in UCM.
 - New goals might be elicited with "why"-questions in relation to UCM.


GRL


modelling

GRL and UCM: Parallel & Interactions


A02: Process Steps

- Step 1: Create Strategic Dependency-model (Fig 2)
- Step 2: Model business objectives (Fig 3)
- Step 3: Explore possible designs for the future system on a high level (Fig 4)
- Step 4: Compare alternative designs (Tab 1, Fig 5)
- Step 5: Evaluate candidate design's advantages and disadvantages (Fig 6)
 - Install mitigation measures (Fig 7)
- Step 6: Make a more detailed solution (refinement)
 - Repeat 3-5 for sub-components
- Step 7: Evaluate impact of dependencies
 - Fig 8-11: two alternatives (e.g. "Teacher-Led", "Instructor-Led")


Step 1: Create Strategic Dependency model


Fig. 2. Major players in E-Learning domain, agent dependency relationships, role-playing relationships and agent classification.

i*modelling

TDT4252/DT8802, Spring 2014


Step 2: Model business objectives


Fig. 3. Business objectives represented as softgoals in original goal model.


Step 3: Explore possible designs for the future system on a high level


Fig. 4. Explore possible designs for the future system (high level).

i*modelling

TDT4252/DT8802, Spring 2014

NU - Trondheim rwegian University of ence and Technology

Step 4: Compare alternative designs

Table 1 Cost estimation on the two kinds of training

	Develop time (h)	Develop cost (\$/h)	Instructor travel cost (\$)	Instructor salary cost (\$/student)	Facility cost (\$/student)	Learner travel cost (\$)	Total estimate cost (\$)
Conventional	50	50	1500	25	500	1500	513,000
classroom training Web-based training	200	100	0	50	50	0	338,500


Fig. 5. Compare alternative designs by resource consumption.

i*modelling


Step 5: Evaluate candidate design


Fig. 6. Evaluate candidate design's advantages and disadvantages.

i*modelling

Morwegian University of Science and Technology


Fig. 7. Install mitigation measures to the design.

i*modelling

TDT4252/DT8802, Spring 2014


i*modelling

Fig. 8. Refinement of design and decision-making based on social relations.

J – Trondheim gian University of Science and Technology


TDT4252/DT8802, Spring 2014

GRL and UCM: Parallel & Interactions


A02: Use Case Modelling (UCM)

- UCM: visual notation for scenarios
 - Scenario paths to illustrate causal relationships among responsibilities.
 - Describe patterns of behavior
 - Connections between different patterns
 - Connection between behavior and structure


i* & UCM together


- Fig 9: both diagram types together
 - i* show goal-structure and alternatives
 - UCM shows scenario for task "Classic Tutorial"


A02: UCM Central Concepts


Central concepts

- Start points (preconditions, causes)
- End points (postconditions, effects)
- Responsibilities (tasks to be performed)
- Components (objects in the system)
- Use case path: connect start points, responsibilities and end points
- Decomposition
- Control-flow: OR-join. OR-fork, AND-join, AND-fork, timer, abort, failure points, shared responsibilities


i* & UCM

i*/GRL:
Goal structure
& alternatives


UCM: Scenario


Trondheim n University of nd Technology

i*modelling

Fig. 9. Design alternatives and the corresponding scenarios.


Brief discussion: Compare use case maps with other process modelling notations

 Brief discussion: Compare use case maps with other process modeling notation (e.g. BPMN, UML Activity diagrams)


Summary

- We have looked at i*, GRL and UCM
- General ideas:
 - Early Phase RE
 - Understanding "WHY?"
 - Modelling stakeholder interests and organisational perspectives
- Basic concepts:
 - Intentional actors and intentional relationships
 - Dependencies among actors
 - Internal goals of actors


Next Lecture

- i*, GRL and other forms of modelling
 - A03: Maiden et al. Model-Driven Requirements Engineering: Synchronising Models in an Air Traffic Management Case Study. (Proc. CAiSE'04)

