

Fabiana Fournier

IBM

B2B Core Modules – Position in FIspace platform

19.11.2013 2

- Composed of two complementary modules
 - BCM Business Collaboration Module
 - EPM Event Processing Module

BCM

- Enables the orchestration and execution of business collaborations in the FIspace platform
- Holistic view of the entire supply chain by all involved stakeholders
- Tool: BizArtifact (open source, outcome of the FP7 ACSI EU project) design and run-time
- Target user: BizArchitect

EPM

- Monitors the actual execution of FIspace collaborations and alerts in case of exceptions in real-time
- Tool: CEP GE (open source) design and run-time
- Target user: BizArchitect

Business Collaboration Module (BCM)

- Based on the Entity-Centric approach
 - Holistic marriage of data and process
 - A Business Entity (BE, a.k.a. Artifact) is a key concept that evolves as it moves through a business (or other) process
 - An entity type includes both a data schema and a lifecycle schema
 - The data schema provides a view of the key data for this entity type.
 - The lifecycle schema of an entity type specifies the different ways that an entity instance might evolve as it moves through the overall process.

19.11.2013 4

What is a Business Entity (BE)?

 A BE represents a concept with relevance for the execution of a business process (e.g. Order, Invoice, Greenhouse Advice)

Order

Invoice

Greenhouse Advice

- A BE is defined by:
 - Its Data Model
 - Attributes
 - Data Attributes
 - State Attributes
 - And its Lifecycle Model (the process)
 - Instance of the Guard Stage Milestone (GSM) Meta Model

- GSM is a declarative language for describing data driven workflows
- Elements:
 - Guards
 - Stages
 - Milestones
 - Tasks

Stage: Cluster of activity intended to achieve milestones. Stages can contain sub-stages.

Substages can only become active if the parent stage is active.

Milestones: Correspond to business relevant objectives and can be achieved from an active stage

Guards: Define conditions under which the stage can become active

Task: Activity which is executed when its parent (atomic) stage becomes active

How to define a business collaboration?

First of all, identify the relevant BE(s) of your application.

Then,

- Define attributes
- 2. Define relevant business events
- Define relevant services
- 4. Define lifecycle model

Then, instantiate and execute...

Example: Greenhouse Scenario (1/3)

Two main business actors: the farmer/greenhouse manager and an advisory/expert system enterprise

The idea: In the case of sensor values out of predefined boundaries, a request for advice is sent to the advisory system. The farmer receives the recommended actions from the expert system via the respective Flspace app.

Example: Greenhouse Scenario (2/3)

BE: GreenhouseAdvice

GreenhouseAdvice Information Model data attributes

Attribute	Туре
ID	Long
farmID	String
cropFieldID	String
greenhouseAdviceURL	String
sensorValues	DT_sensorValues

Attribute	Туре
temperature	Double
luminosity	Double
airHumidity	Double
ph	Double
ec	Double
co2	Double
soilMoisture	Double

DT_sensorValues

19.11.2013

Example: Greenhouse Scenario (3/3)

GreenhouseAdvice GSM

- (*) SendRequestForGreenhouseAdvice produces the RequestForGreenhouse message AdviceGiven is achieved by GreenhouseAdviceonEvent() FarmerNotified is achieved by NotifyFarmer.onTaskSuccess() AdviceHandled is achieved by FarmerNotified
- (**) emitted by the EPM

THANK YOU

