

# Folyamatmodellezés (BPMN), adatfolyamhálók

Rendszermodellezés 2016.

**Budapesti Műszaki és Gazdaságtudományi Egyetem**  
**Hibatűrő Rendszerek Kutatócsoport**


# ÜZLETI FOLYAMAT MODELLEK A GYAKORLATBAN

# UML Activity Diagram

- Szabványosított jelölés, kiterjesztésekkel
  - Részletesen Id. SzoftTech, 3. félév


# Business Process Modeling Notation (BPMN)

- Business Process Management Initiative (BPMI)
  - 2004. május: BPMN 1.0 specifikáció
  - 2011: végleges BPMN 2.0
- Célok
  - Közérthetőség
 - Felhasználó
  - Üzleti elemző
 - kezdeti folyamatterv
  - Műszaki fejlesztő
 - Implementáció
 - Belső modell automatikus generálás céljára
 - BPEL4WS
  - Üzleti végfelhasználó (monitorozás, menedzsment)

# Példa BPMN


# Adatfolyam

Esemény

Állapotváltozás

Ok-hatás

Eseménytípusok:

Start, Intermediate, End


Tevékenység

Atomi/összetett

Taszk/alfolyamat


Átjáró

Szekvencia

konvergencia/divergencia

AND, OR, XOR, ...


# Összeköttetés

Szekvencia      Tevékenységek sorrendje a folyamatban


Üzenet      Két független folyamat részvevő közötti információcsere


Asszociáció      Adat, szöveg stb. hozzárendelés


# Tagolás

Pool

Résztevő jelölése

| |
|------|
| Name |
|------|

Sáv

Tevékenységek csoportosítása

| | |
|------|------|
| Name | Name |
| Name | Name |


# Artifact

Adat  
objektum

Szimbolikus  
token


Csoport

Tevékenységek  
csoportosítása


Annotáció

Kiegészítő szöveges  
információ  
(komment)


# Példa


# Hierarchikus modellezés


# Részekre bontás


# Adatok, csoportosítás


# Együttműködő (rész)folyamatok


# BPMN metamodel (egyszerűsített)


Source: <http://www.wsper.org/>

# Nyelvi elemek


Source: <http://www.bpmb.de>


# Elemi tevékenység finomított állapotgépe

Valójában mi történik? (BPMN szabvány)


# Elemi tevékenység finomított állapotgépe

- Tevékenység megszakítható, visszavonható, hibázhat...


- Futtatókörnyezet felelőssége kezelni
- Szabvány írja le az állapotokat/átmeneteket
- Nem ugyanaz, mint a lépést végrehajtó erőforrás/alkalmazás állapota!
- Tervezési feladat: pl. mit jelent egy email esetén a “visszavonás”

# „A statistics...”


Source: Process Modelling. What Really Matters  
 Keynote of Michael Rosemann @ UNISCON2009 conference

# Kihívások

- Szakterületi tudás megfogalmazása
  - Könyvtárak, template fogalma
  - „Web2.0” megjelenítés
  - Hatékony modellezés (szöveges?)
- Modellek konzisztenciája
  - Statikus analízis: ~200 kérdés (BPEL2 szabvány)
  - Folyamatmodellek és más modellek kapcsolata
 - Állapotgépek...
- Telepítés, erőforráskonfiguráció, ....

# BPMN eszközök

- jBPM Designer
  - Eclipse BPMN
  - Tibco Business Studio
  - **IBM Websphere Business Modeler**
  - Intalio Designer
  - BPMN Composer
  - BPMN Designer
  - Bonita Open Solution
  - Adonis
  - Activiti
  - Obeo Designer
- + általános modellező eszközök

# Háttér

- <http://www.sdn.sap.com/irj/scn/index?rid=/library/uuid/609cb540-3ca6-2a10-60a7-dc470a9b7adf>
- <http://community.intalio.com/tutorials/exception-handling.html>
- <http://www.conradbock.org/bock-bpmn-2-business-process-semantic-web.pdf>
- Stephen A. White (IBM): *Introduction to BPMN*

# Futtatás: “workflow engine”

- Folyamatok élelciklusának kezelése
  - Folyamat sablonok kezelése
  - Példányosítás, adatok kezelése
- Verziókezelés, online frissítése
- API beágyazható/csatolható elemeknek
  - REST, WS, EJB...
- Üzleti szabályok (döntések) kezelése
- Emberi lépések (human task)
  - Böngészőben megjeleníthető
  - Jogosultságok kezelése

# Folyamatmenedzsmet


# Folyamatmenedzsment


Optimalizálás, erőforrásfelhasználás, stb:  
Teljesítménymodellezés és Szimuláció előadások

# DEMÓ

Futtatható üzleti folyamat (Bonita): alkalmazásbolt

<https://inf.mit.bme.hu/edu/courses/materials/szolg%C3%A1ltat%C3%A1sintegr%C3%A1ci%C3%B3/2014-tavas/1-gyakorlat-bpmn-bonita>

# DÖNTÉSEK ÜZLETI FOLYAMATOKBAN

# Flowchart


# Flowchart

- Flowchart / döntési diagram
  - Döntéshozatali gondolatmenetet ír le
  - Konklúzióhoz vezet
  - Nem fejez ki időbeli szekvenciát
- Speciális eset: döntési fa


Valós feladatnál a döntési pontok és sorrendjük meghatározása nehéz (pl. adatok alapján? Ld. Később: adatelemzés)

# Példa: rossz döntési struktúra


- Inkonzisztens döntési pontok
- Egymást nem kizáró alternatívák
- Döntési ágak nem fedik le az összes lehetőséget..

(Gyalog galopp, ábra: graphjam.com)

# Döntések vs tevékenységek?

## Munchkin Turn


Bár érthető, de nem precíz...  
Mi a döntés, mi az egyéb tevékenység?  
Mi az állapot, mi az akció/esemény?  
Hiányos modell...

[http://www.cardboardrepublic.com/cr\\_reviews/munchkin](http://www.cardboardrepublic.com/cr_reviews/munchkin)

# Döntések folyamatokban?

- Elemi lépés “belseje” (ld. később: üzleti szabályok)
- Pl. Decision Model Notation (omg.org)


# ADATFOLYAMHÁLÓK

Data Flow Network, DFN

# Adatfolyamhálóak célja

- Csomópontok és kommunikáció modellezése
  - Pl. BPMN folyamatok leképzése (speciális eset)
- Csomópont is lehet egy modell...
  - Nem emlékezet/állapotmentes
  - Állapotgép
  - Folyamatmodell?
  - Maga is egy adatfolyamháló
- Későbbi előadásban
  - Hierarchia modellezése
  - Finomítási lépések

# Komponensek kommunikációja

- Lazán csatolás → nem azonnali lépés
- Csatorna
  - FIFO vagy random access (mi alapján olvasunk belőle?)
  - Kapacitással rendelkeznek (mennyi token lehet rajta?)
  - Adatmodell rendelhető hozzá (pl. tokenhalmaz)
- Mögöttes technológia
  - Pl. üzenetsor alapú megoldások
  - MQ, JMS, MQTT, ..

# Adatfolyam modellezés

## Nem determinisztikus DFN formalizmus

- [Jonsson, Cannata]
- **Struktúra**
  - Adatfolyam gráf (DFG)
 - csomópontok
 - irányított élek (FIFO csatornák)
- **Viselkedés**
  - Tüzelési szabályok:  $\langle s_0; in=c_0; s_1; out=2; \pi \rangle$
- **Adatok**
  - Tokenek

# Adatfolyam modellezés

## Nem determinisztikus DFN formalizmus

- [Jonsson, Cannata]
- **Struktúra**
  - Adatfolyam gráf (DFG)
 - csomópontok
 - irányított élek (FIFO csatornák)
- **Viselkedés**
  - Tüzelési szabályok:  $\langle s0; in=c0; s1; out=c2; \pi \rangle$
- **Adatok**
  - Tokenek

# Adatfolyam modellezés

## Nem determinisztikus DFN formalizmus

- [Jonsson, Cannata]

### ■ Struktúra

- Adatfolyam gráf (DFG)

- csatlakozások
- iránított csatolások (FIFO csatornák)

Kiinduló  
állapot

### ■ Viselkedés

- Tüzelési szabályok:  $\langle s0; in=c0; s1; out=c2; \pi \rangle$

### ■ Adatok

- Tokenek

# Adatfolyam modellezés

## Nem determinisztikus DFN formalizmus

- [Jonsson, Cannata]

### ■ Struktúra

- Adatfolyam gráf (DFG)

- csatlakozások
- irányított élek (FIFO csatornák)

Kiinduló  
állapot

### ■ Viselkedés

- Tüzelési szabályok:  $\langle s_0; in=c_0; s_1; out=c_2; \pi \rangle$

### ■ Adatok

- Tok

Bemeneti  
csatorna

# Adatfolyam modellezés

## Nem determinisztikus DFN formalizmus

- [Jonsson, Cannata]

### ■ Struktúra

- Adatfolyam gráf (DFG)

- csatornák (channels)
- irányított élek (edges)

Kiinduló  
állapot

Bemeneti  
csatornáról  
elvett token

### ■ Viselkedés

- Tüzelési szabályok:  $\langle s_0; in=c_0; s_1; out=c_2; \pi \rangle$

### ■ Adatok

- Tok

Bemeneti  
csatorna


# Adatfolyam modellezés

## Nem determinisztikus DFN formalizmus

- [Jonsson, Cannata]

### ■ Struktúra

- Adatfolyam gráf (DFG)

- csatornák
- irányított élek (FIFO)

Kiinduló állapot

Bemeneti csatornáról elvett token

### ■ Viselkedés

- Tüzelési szabályok:  $\langle s_0; in=c_0; s_1; out=c_2; \pi \rangle$

### ■ Adatok

- Tok

Bemeneti csatorna

Célállapot

# Adatfolyam modellezés

## Nem determinisztikus DFN formalizmus

- [Jonsson, Cannata]

### ■ Struktúra

- Adatfolyam gráf (DFG)

- csatornák
- irányított élek (FIFO)

Kiinduló állapot

Bemeneti csatornáról elvett token

Kimeneti csatorna

### ■ Viselkedés

- Tüzelési szabályok:  $\langle s_0; in=c_0; s_1; out=c_2; \pi \rangle$

### ■ Adatok

- Tok

Bemeneti csatorna

Célállapot

# Adatfolyam modellezés

## Nem determinisztikus DFN formalizmus

- [Jonsson, Cannata]

### ■ Struktúra

- Adatfolyam gráf (DFN)

- csatornák (channels)
- irányított élek (edges)

Kiinduló állapot

Bemeneti csatornáról elvett token

Kimeneti csatorna

### ■ Viselkedés

- Tüzelési szabályok:  $\langle s_0; in=c_0; s_1; out=c_2; \pi \rangle$

### ■ Adatok

- Tok

Bemeneti csatorna

Célállapot

Kimeneti csatornára kitett token

# Adatfolyam modellezés

## Nem determinisztikus DFN formalizmus

- [Jonsson, Cannata]

### ■ Struktúra

- Adatfolyam gráf (DFN)

- csatornák
- irányított élek (FIFO)

Kiinduló állapot

Bemeneti csatornáról elvett token

Kimeneti csatorna

Prioritás

### ■ Viselkedés

- Tüzelési szabályok:  $\langle s_0; in=c_0; s_1; out=c_2; \pi \rangle$

### ■ Adatok

- Tok

Bemeneti csatorna

Célállapot

Kimeneti csatornára kitett token

# Nem determinisztikus adatfolyam

- A rendszer determinisztikus:
  - Egy adott állapotban bekövetkező feltételek szerint hajt végre akciókat.
- A rendszer nem determinisztikus:
  - Példa1: Az eddigi feltételek helyett az akciók végrehajtásának valószínűsége adott (randomizált modell).
  - Példa2: nem tudjuk/nem modellezük a döntések belsejét (ld később: predikátum absztrakció, példa: “ $x < 8$ ” helyett “A”)
  - A randomizált modell nem feltétlenül „ekvivalens” a determinisztikus modellel.
  - Egymást kizáró alternatívák is lehetségesek


→ A kapott eredményt értelmezni kell

# A módszer előnyei

| Tulajdonság | Alkalmas |
|---------------------------------------------------------|--------------------------------------|
| Grafikus, moduláris, kompakt, hierarchikus | Egyszerűen áttekinthető modell |
| Fekete és átlátszó doboz modell | Modellezés korai fázisban |
| Finomítási szabályok | Többszintű modellezés |
| Információáramlás direkt leírása | Hibaterjedés modellezése |
| Elosztott modell mind finom, mind durva pontossággal | Aszinkron, konkurens események |
| Adatvezérelt működés | Eseményvezérelt real-time rendszerek |
| Hívási átlátszóság, atomi tulajdonság, információrejtés | Hibatűrő alkalmazások |
| Matematikai formalizmus | Formális módszerek |
| Transzformáció: TTPN, PA | Validáció, időbeli analízis |

# Adatfolyam hálózat formális leírása

## ■ Adatfolyam hálózat: egy hármás $(N, C, S)$

- $N$  : csomópontok halmaza
- $C$  : csatornák halmaza
  - I: bemenő csatornák
  - O: kimenő csatornák
  - IN: belső (csomópontok közötti) csatornák
- $S$  : állapotok halmaza

} kapcsolat a külvilággal

## ■ Adatfolyam csatorna:

- végtelen kapacitású FIFO csatorna,
- egy bemeneti és egy kimeneti csomóponthoz kötve
- állapota:  $S_c = \times^\infty M_c$  tokenszekvencia

# Adatfolyam csomópont formális leírása

**Adatfolyam csomópont:**  $n = (I_n, O_n, S_n, s_n^0, R_n, M_n)$ , ahol

$I_n$  – bemenő csatornák halmaza

$O_n$  – kimenő csatornák halmaza

$S_n$  – csomópont állapotok halmaza

$s_n^0$  – csomópont kezdőállapota,  $s_n^0 \in S_n$

$M_n$  – tokenek halmaza

$R_n$  – tüzelések halmaza,  $r_n \in R_n$  egy ötös  $(s_n, X_{in}, s'_n, X_{out}, \pi)$

$S_n$  – tüzelés előtti és utáni állapotok,  $s'_n \in S$

$X_{in}$  – bemenő leképezés,  $X_{in} : I_n \rightarrow M_n$

$X_{out}$  – kimenő leképezés,  $X_{out} : O_n \rightarrow M_n$

$\pi$  – tüzelés prioritása,  $\pi \in N$


# Egy példa


- Egy token kapacitású csatornák
- Hálózat:
  - DFN =  $(\{n\}, \{in, out\}, \{(s,0,0), (s,ok,0), (s,0,ok), (s,ok,ok)\})$
- Csomópontok:
  - $n = (\{in\}, \{out\}, \{s\}, s, \{ok,0\}, \{r1\})$
- Tüzelések:
  - $r1 = \langle s; in=ok; s; out=ok; 0 \rangle$


# Egy példa


- Egy token pártusa csatornák
- Hálózat:
  - DFN =  $(\{n\}, \{in, out\}, \{(s,0,0), (s,ok,0), (s,0,ok), (s,ok,ok)\})$
- Csomópontok:
  - $n = (\{in\}, \{out\}, \{s\}, s, \{ok,0\}, \{r1\})$
- Tüzelések:
  - $r1 = \langle s; in=ok; s; out=ok; 0 \rangle$


# Egy példa


- Egy token perces csatorna
- Hálózat:
  - $DFN = (\{n\}, \{in, out\}, \{(s,0,0), (s,ok,0), (s,0,ok), (s,ok,ok)\})$
- Csomópontok:
  - $n = (\{in\}, \{out\}, \{s\}, s, \{ok,0\}, \{r1\})$
- Tüzelések:
  - $r1 = \langle s; in=ok; s; out=ok; 0 \rangle$


# Egy példa


- Egy token perces csatorna
- Hálózat:
  - DFN =  $(\{n\}, \{in, out\}, \{(s,0,0), (s,ok,0), (s,0,ok), (s,ok,ok)\})$
- Csomópontok:
  - $n = (\{in\}, \{out\}, \{s\}, s, \{ok,0\}, \{s,0,ok,ok\})$
- Tüzelések:
  - $r1 = \langle s; in=ok; s; out=ok; 0 \rangle$


# Egy példa


Bemenő csatornák halmaza

■ kapacitású csatornák

■  $\{(s, 0, 0), (s, ok, 0), (s, 0, ok), (s, ok, ok)\}$

■ Csomópontok:

○  $n = (\{in\}, \{out\}, \{s\}, s, \{ok, 0\}, \{r1\})$

■ Tüzelések:

○  $r1 = \langle s; in=ok; s; out=ok; 0 \rangle$


# Egy példa


Bemenő csatornák halmaza

Kimenő csatornák halmaza

## ■ Csomópontok:

- $n = (\{in\}, \{out\}, \{s\}, s, \{ok,0\}, \{r1\})$

## ■ Tüzelések:

- $r1 = \langle s; in=ok; s; out=ok; 0 \rangle$


# Egy példa


Bemenő csatornák halmaza

Kimenő csatornák halmaza

Csomópont állapotok halmaza


## ■ Csomópontok:

○  $n = (\{in\}, \{out\}, \{s\}, s, \{ok, 0\}, \{r1\})$

## ■ Tüzelések:

○  $r1 = \langle s; in=ok; s; out=ok; 0 \rangle$

# Egy példa


Bemenő csatornák halmaza

Kimenő csatornák halmaza

Csomópont állapotok halmaza


■ Csomópontok:

$$n = (\{in\}, \{out\}, \{s\}, s, \{ok, 0\}, \{r1\})$$

Tokenek halmaza

; out=ok; 0>


# Egy példa


Bemenő csatornák halmaza

Kimenő csatornák halmaza

Csomópont állapotok halmaza


Csomópontok:

$$n = (\{in\}, \{out\}, \{s\}, s, \{ok, 0\}, \{r1\})$$

Tokenek halmaza

; out=ok; 0>

Tüzelések halmaza

# Példa - Számláló

- Készítsük el egy adatfolyam „Számláló” csomópontját, amely számláló bemenetén 😊 és ☹️ tokeneket kap, majd a kimenetén a *w00t* token jelenik meg, amennyiben egymás után 3 db 😊 jelet olvas a bemenetről.


# Példa - Bíró

- Készítsük el egy adatfolyam „Bíró” csomópontját. A csomópont két bemenetéről egyszerre olvassa be egy érme feldobásának eredményét és a játékos tippjét. Ha a dobás és a tipp megegyezik a kimeneten a 😊 jelet, egyébként a 😞 jelet adja ki.


# Adatfolyam modellek kiértékelése

- + Interaktív szimuláció
- Validáció, helyességbizonyítás (direkt/indirekt)
  - Dinamikus tulajdonságok: elérhetőség, holtpontmentesség
- + Időbeli analízis (indirekt)
  - Tüzelési szabályokban végrehajtási idő, mint valószínűségi változó
- + Hibaszimuláció (direkt, diszkrét esemény szimuláció)
  - Működési modell kiegészítése hibamoddal, hibahatások elemzése
- + Teszttervezés (indirekt)
  - Tesztgenerálás, tesztelhetőségi analízis, tesztkészlet optimalizálás
- Hibahatás analízis (direkt)
  - FMEA: hibamód és hatás analízis, hibafa és eseményfa generálás
- (Megbízhatósági analízis) (indirekt)
  - Klasszikus mértékek: megbízhatóság, rendelkezésre

# ESETTANULMÁNY: STORM

Adatfeldolgozás Apache Storm használatával

(Nádudvari Tamás: Nagyméretű adathalmazok elemzésének stream processing alapú támogatása)

# Alkalmazás adatfolyam


- A lementett hálózati adatokat tartalmazó rekordokat fájlból kiolvassuk
- Egy rekordban szerepel
  - a forrás és cél IP cím,
  - időpont
  - forgalmazott csomagszám
  - adatmennyiség

# Alkalmazás adatfolyam


- A hálózati rekordokat egy adatbázisba küldjük

# Alkalmazás adatfolyam


A Storm alkalmazás első komponense kiolvassa a beküldött rekordokat


# Alkalmazás adatfolyam


Az alkalmazás szempontjából lényegtelen adatokat levágja a rekordokból

# Alkalmazás adatfolyam


Csak az időpontot és a cél IP címet tartalmazó értékpárok lesznek továbbküldve

# Alkalmazás adatfolyam


Egy külső web szolgáltatás segítségével az IP címekhez megkeresi a hozzátartozó országot

# Alkalmazás adatfolyam


# Alkalmazás adatfolyam


- Az adatokat idő alapján aggregálja 3 perces blokkokba
- Országok szerint összegez
- Adatbázisba ment

# Alkalmazás adatfolyam


# Alkalmazás adatfolyam


# Alkalmazás adatfolyam


Ország név és gyakoriság értékpárok

Megjelenítés: egyszerű webszolgáltatás és weblap


# Alkalmazás adatfolyam


# Szöveges “folyamat” (topológia)

```
TopologyBuilder builder = new TopologyBuilder();

builder.setSpout("redis_spout", new RedisSpout(), 1);
builder.setBolt("gatherer", new Gatherer(), 5)
 .shuffleGrouping("redis_spout");
builder.setBolt("locator", new GeoTagger(), 10)
 .shuffleGrouping("gatherer");
builder.setBolt("aggregator", new Aggregator(), 10)
 .fieldsGrouping("locator", new Fields("date"));
builder.setSpout("timer_spout", new TimerSpout(), 1);
builder.setBolt("sweeper", new Sweeper(), 5)
 .shuffleGrouping("timer_spout");
```

# Kimenet

Date: 2014-02-13T17:12:55 - 2014-02-13T17:15:58


# Miért/hogyan folyamat?

- Adatáramlás explicit megjelenik
  - “Először szűr, aztán összesít”
- Implicit függőségek (DB)
- Folyamat sablon ~ topológia
  - Saját definíció, nem szabvány
- Nem általános célú
  - Kifejezetten adatfeldolgozás
  - (Eredetileg: állapotfrissítések)