Dirk Draheim

Business Process Technology

A Unified View on Business Processes, Workflows and Enterprise Applications

Figures Listings

Figures

Fig. 1.1. Gaps and tensions between business process modeling, workflow control and dialogue control

Fig. 2.1. Applying the cohesion principle of business process reengineering.

Fig. 2.2. Identifying and extracting a potentially parallel activity.

Fig. 2.3. Gaining routine with tasks by running process instances in parallel.

Fig. 2.4. Creating specialized processes for alternative cases.

Fig. 2.5. Creating a specialized activity for a lean case.

Fig. 2.6. Business process management lifecycle.

Fig. 2.7. The Deming wheel for quality control.

Fig. 2.8. The business continuity management lifecycle according to British standard BS 25999.

Fig. 2.9. The stages of the incident timeline according to BS 25999.

Fig. 2.10. ITIL v3 best practices stack tackling business continuity.

Event Management Service Catalogue Management **Incident Management** Request Fulfilment Service Level Management **Problem Management** Capacity Management **Access Management Availability Management Service Operation Continuity Management Service Transition** IT Security Management **Service Design** Service Strategy Supplier Management

Fig. 2.11. Enterprise application integration as seen by IBM's On Demand Business strategy.

Fig. 2.12. Forrester Research poll on which business problems are important resp. very important.

81%	Inadequate support for cross-functional processes
81%	Mismatch between application functionality and business requirements
78%	High cost compared to value
77%	Limits on process change due to application inflexibility
72%	Lack of visibility and analytic insight into process results
70%	Slow upgrade to new functionality
63%	Inability to support employees, partner and customer collaboration
63%	Lack of industry-specific functionality
56%	Inability to extend business processes to external partners

D. Draheim. Business Process Technology. Springer-Verlag 2010.

Fig. 2.13. Total impact of IT ownership.

3.1. System architecture of IBM's San Francisco framework.

Fig. 3.2. Efforts for division of labour and productizing according to Frederik Brooks.

Fig. 3.3. An example manufacturing execution system.

Fig. 3.4. Production planning, execution and control system architecture.

	_
Production Planning System	
production production schedule report	
Manufacturing Execution System	
operational operational commands response	
Machine and Device Control	ISA-88
	production schedule production report Manufacturing Execution System operational operational response

Fig. 3.5. Industrial information integration backbone.

Production Planning System (PPS) PPS production production **Industrial** schedule report Information Integration Backbone Manufacturing Execution System (MES) **MES** operational operational operational operational commands response commands response **Machine and Device Control Machine and Device Control**

Fig. 3.6 Cut-out of the Wal-Mart data warehouse schema.

Fig. 3.7. Completely crosscutting information backbone.

Business Intelligence (BI) process planning rules < report **Enterprise Resource Planning (ERP)** production production schedule report Manufacturing Execution System (MES) operational operational commands response **Machine and Device Control**

Fig. 3.8. Direct analytical processing for manufacturing data.

Fi.g 4.1. Business process definition and business process supervisory.

Fig. 4.2. Workflow supervisory and workflow automation.

Fig. 4.3. Workflow Management Coalition workflow reference model.

Fig. 4.4. Complex business process state resulting from business process cycle.

Fig. 4.5. Supervision of production process instances.

Fig. 4.6. Example ARIS process chain.

Fig. 4.7. Events in business process modeling languages and Petri nets.

Fig. 4.8. Alternatives to express decision points in visual process specifications.

Fig. 4.9. Modeling an expiring condition.

Fig. 4.10. Specification of starting an operation process in a hospital.

4.11. A Petri net specification of starting an operation process.

4.12. Alternative specification of starting an operation process.

Fig. 4.13. Specification of an even simpler start of an operation process.

4.14. A Petri net specification of the operation process.

Fig. 4.15. Attempt to model processes competing for a resource.

Fig. 4.16. End synchronization of two business processes.

Fig. 4.17. Synchronization of two business processes at a synchronization point.

4.18. Business process synchronization in presence of cycles.

Fig. 4.19. History of the business process instance in Fig. 4.18.

Fig. 4.20. Modified version of the business process model in Fig. 4.18.

5.1. Building a model hierarchy bottom-up.

5.2. A business process model with data flow and role specifications.

5.3. Example for decomposition with unique start and exit points.

Fig. 5.4. Transforming a decomposition that spans more than one level.

Fig. 5.5. Transforming an explicitly given hierarchy.

Fig. 5.6. Recursion via levels.

Fig. 5.7. The usage of case distinctions in data flow diagrams.

Fig. 5.8. An instance of the business process model in Fig. 5.6.

Fig. 5.9. Flattening the recursive business process specification in Fig. 5.6.

Fig. 5.10. Self-recursive business process model that is not end-recursive.

Fig. 5.11. An instance of the business process model in Fig. 5.10.

Fig. 5.12. Flattening the recursive business process specification in Fig. 5.10.

Fig. 5.13. Example for decomposition with multiple start and exit points.

Fig. 5.14. Alternative control flows for a subbusiness process from Fig. 5.2.

Fig. 5.15. Decomposing a business process according to business goals.

Fig. 5.16. Overlapping business goals that are compatible in a hierarchy.

Fig. 5.17. An alternative business process specification with duplicated activities yielding more options for decomposition.

Fig. 5.18. An example business goal oriented decomposition.

Fig. 5.19. Parallel decomposition of activities and transitions.

Fig. 5.20. Completely symmetric decomposition of nodes and edges in a graph.

Fig. 5.21. Simple example for parallel decomposition of activities and transitions.

Fig. 5.22. Tyical structural frictions in a combined business process and system model.

Fig. 5.23. Mitigating structural frictions in a combined business process and system model.

D. Draheim. Business Process Technology. Springer-Verlag 2010.

Fig. 6.1. Semi-formal formation rules for structured flowcharts.

6.2. Example flowchart that is not a D-flowchart.

Fig. 6.3. Characterization of bisimilarity for business process models.

Fig. 6.4. Example business process model that is not structured.

Fig. 6.5. Structured business process models that replace the non-structured one in Fig. 6.4.

Fig. 6.6. Block-structured versus arbitrary

business process model. 6

Fig. 6.7. Listing enriched with arrows for making jump structure explicit.

```
01 WHILE alpha DO
02 A;
03 B;
04 IF beta THEN GOTO 02;
05 C;
```

Fig. 6.8. Example business process hierarchy.

Fig. 6.9. Example for a deeper business

process hierarchy. n DoA В Ado В Ado DoA

D. Draheim. Business Process Technology. Springer-Verlag 2010.

Fig. 6.10. Structured business process model that replaces the non-structured one in Fig. 6.2.

Fig. 6.11. Two example business processes without structured presentation using no other than their own primitives.

Fig. 6.12. Business process with cycle that is exited via two distinguishable paths.

Fig. 6.13. Resolution of business process cycles with multiple distinguishable exits by the usage of auxiliary logic and state.

Fig. 6.14. Two business processes that are not behavioral equivalent.

Fig. 7.1. Process definition with one form for each activity as implementing system dialogue.

Fig. 7.2. Strictly chained forms of a terminal-server style workflow system.

D. Draheim. Business Process Technology. Springer-Verlag 2010.

Fig. 7.3. Alternative activity support by a superform-based dialogue.

Fig. 7.4. Workflow system that allows for saving screen states.

Fig. 7.5. Exploiting windowing for saving screen states of a workflow system.

Fig. 7.6. Virtual screens versus viewports versus windows.

Fig. 7.7. Exploiting the root pane of a windowing system as worklist.

Fig. 7.8. Fully exploiting windowing for saving screen states of a workflow system.

Fig. 7.9. Process definition with complex activity implementing system dialogues.

Fig. 7.10. Strictly chained process execution in a terminal-server style workflow system.

Fig. 7.11. Roles attached to a workflow definition.

Fig. 7.12. Repaintings of the workflow definition in Fig. 7.11.

Fig. 7.13. Business process model with the same role attached to multiple activities.

Fig. 7.14. Attempt to detail the meaning of the process model in Fig. 7.13.

Fig. 7.15. Business process with complex actor assignment for conducting a business trip.

Fig. 7.16. General dynamic actor scheduling in workflow automation.

Fig. 8.1. The evolution of SOA paradigms and visions.

Fig. 8.2. Gartner Group tier terminology for service-oriented architecture.

Fig. 8.3. Example CORBA service bus for banking applications.

Fig. 8.4. The web services technology stack

Fig. 8.5. Exploitation of concrete web services technologies for building business process management systems.

Fig. 8.6. Stagewise development of silo software systems.

Fig. 8.7. Iterative development of a silo software system.

Fig. 8.8. Division of a project into sub projects.

Fig. 8.9. Software reuse across project boundaries.

Fig. 8.10. Software reuse from a maintained software product.

Fig. 8.11. SOA governance as ubiquitous reuse.

Fig. 9.1. Concrete business process technologies.

D. Draheim. Business Process Technology. Springer-Verlag 2010.

Fig. 9.2. Business process model for conducting a business trip.

Fig. 9.3. Workflow chart for conducting a business trip.

Fig. 9.4. Basic workflow chart.

Fig. 9.5. Implicit versus explicit multiple choice.

Fig. 9.6. Deferred server actions as entries to workflows.

Fig. 9.7. Standard example for synchronization in workflow charts.

D. Draheim. Business Process Technology. Springer-Verlag 2010.

Fig. 9.8. An enterprise system landscape before integration.

Fig. 9.9. Enterprise application integration with the help of workflow technology.

Fig. 9.10. Inserting auxiliary specification between client pages and immediate server actions.

Fig. 9.11. Synchronizing auxiliary activity against form submission.

Fig. 9.12. Alternative insertion of auxiliary specification between client pages and immediate server actions.

Fig. 9.13. Synchronizing auxiliary activity against worklist selection.

Fig. 9.14. Business process platform mitigating gaps and tensions between business process modeling, workflow control and dialogue control.

Listings

Listing 6.1. Textual presentation of the business process in Fig. 6.2. with a jump into the loop.

```
01 REPEAT
02 A;
03 B;
04 UNTIL alpha;
05 C;
06 IF beta THEN GOTO 03;
07 D;
```

Listing 6.2. Alternative textual presentation of the business process in Fig. 6.2. with a jump out of the loop.

```
01 A;
02 REPEAT
03 B;
04 IF NOT alpha THEN
GOTO 01
05 C;
06 UNTIL NOT beta;
07 D;
```

Listing 6.3. Textual presentation of the business process in Fig. 6.4.

```
01 WHILE alpha DO
02 A;
03 B;
04 IF beta THEN GOTO 02;
05 C;
```

Listing 6.4. Textual presentation of business process (i) in Fig. 6.4.

```
01 WHILE alpha DO
02  A;
03 B;
04 WHILE beta DO BEGIN
05  A;
06  WHILE alpha DO
07 A;
08  B;
09 END;
10 C;
```

Listing 6.5. Textual presentation of business process (ii) in Fig. 6.4.

```
01 WHILE alpha DO
02  A;
03 B;
04 WHILE beta DO BEGIN
05  REPEAT
06  A;
07  UNTIL NOT alpha;
08  B;
09 END;
10 C;
```

Listing 6.6. `go to´-Program for seeking the position of a value in an array according to [204].

```
for i:=1 step 1 until m do
 if A[i]=x then go to found
fi;
not found: i:=m+1; m:=i;
 A[i]:=x;B[i]:=0;
found: B[i]:=B[i]+1;
```

Listing 6.7. Reformulation of the `go to'-Program in Listing 6.6.

```
01 i:=1;
02 WHILE i<=m DO BEGIN
03 IF A[i]=x THEN GOTO 10
04 i:=i+1;
05 END;
07 m:=i;
08 A[i]:=x;
09 B[i]:=0;
10 B[i]:=B[i]+1;</pre>
```

Listing 6.8. Structured Program for seeking the position of a value in an array according to [204].

```
01 i:=1;
02 WHILE (i<=m and (NOT
(A[i]=x))) DO BEGIN
03 i:=i+1;
04 END;
05 IF NOT (i<=m) THEN BEGIN
06 \quad m:=i;
07 A[i]:=x;
08 B[i]:=0;
09 END;
10 B[i]:=B[i]+1;
```

Listing 6.9. Making unique the finalizing actions that react on the single conditions of a composed loop condition.

```
01 i:=1;
02 WHILE i<=m and (NOT
(A[i]=x)) DO BEGIN
03 i:=i+1;
04 END;
05 IF NOT (i<=m) THEN BEGIN
06 \quad m:=i;
07 \quad A[m] := x;
08 B[m]:=1;
09 END ELSE BEGIN
 B[i]:=B[i]+1;
10
11 END;
```

Listing 6.10. Moving special actions that react on the single conditions of a composed loop condition into the loop.

```
01 stop:=false;
02 i:=0;
03 WHILE (NOT stop) BEGIN
04 i := i+1;
05 IF i>m THEN BEGIN
06
 m := m+1;
07
 A[m] := x;
08
 A[m]:=1;
09
 stop:=TRUE;
10 END ELSE BEGIN
 IF A[i]=x THEN BEGIN
11
 B[i] := B[i] + 1;
12
13
 stop:=true;
14
 END;
15
 END:
16 END;
```

D. Draheim. Business Process Technology. Springer-Verlag 2010.