

The Return of Process Automation

@berndruecker

Ehm, I am sorry, but...

Was it ever really gone?

Wrong Perception of „BPM“

(Business Process Management)

Google for „BPM Frameworks“

BPM Capability Framework | BPM in the Digital Age
digital-bpm.com

Datei:BPM-Framework.png - Wikipedia
de.wikipedia.org

Enterprise BPM framework
ariscommunity.com

Enterprise BPM Framework
slideshare.net

Enterprise BPM framework
ariscommunity.com

Enterprise BPM Framework
slideshare.net

Part 13: Enterprise BPM
blogs.sap.com

The BPM-D Process Framework - The Process...
researchgate.net

An Exploration into Future Business Process Management...
link.springer.com

Business Process Management
ventum-consulting.com

Enterprise BPM Framework
slideshare.net

Business Process Management Framework for Ana...
ebayr.net

Part 10: Enterprise BPM framework; The mature...
blogs.sap.com

History SAP BPM Framework - [PDF Doc...
documents.pub

BPM Industry Framework | BPM Partners
bpmpartners.com

Class Notes: Consider...
bptrends.com

Business process management - Wikipedia
en.wikipedia.org

BPM, BPM Training, BPM Training in Indi...
silverfirconsulting.com

The Business Performance Management (BPM) Framework...
artim.consulting

VBE & VO Integral Business Pro...
researchgate.net

Google for „low code“

Google search results for "low code".

Search filters: Alle, News, Bilder, Videos, Bücher, Mehr, Einstellungen, Suchfilter.

Filters: Größe, Farbe, Typ, Zeit, Creative-Commons-Lizenzen, Löschen.

Tags: south africa, south african, languages, software, verge3d, ted eytan, excelfix, drupal, php, lchf, 3ds max, cape town, excel, languages spoken, programming, computer.

Results:

- Low-code and no-code tools continue to drive the w... dries
- File:WebRatio-Platform-interface.png - Wikimedia Co... commons.wikimedia.org
- File:Arduino IDE - Blink.png - Wiki... commons.wikimedia.org
- Frequently Asked Questions on Verge3D - Soft8... soft8soft.com
- Drupal's long-term growth obstacles | Dries Buytaert dries
- Low-carbohydrate diet, ... flickr.com
- File:Semaforo code.png - Wikimedia Commons commons.wikimedia.org
- Ortsschild Zülöw-Gro... onlinestreet.de
- Verge3D workflow for Blender, 3ds Max or Maya artists ... soft8soft.com
- Dummerstorf Pankelow
- The 11 languages of South... southafrica-info.com
- Ortsschild Gägelow-Jamel kostenlos: Downl... onlinestreet.de
- The best repair software for acddb & ... cimaware.com
- File:Délectronique Code Ard 2.png - ... commons.wikimedia.org
- aws.png | Christopher Penn | Flickr flickr.com
- Frequently Asked Ques... soft8soft.com
- Excel repair softw... cimaware.com
- South Africa's languages
- More Strange Behavior
- Ähnliche Suchanfragen: arduino
- International Small Business Journal

Models From the Wild...

Models From the Wild...

Models From the Wild...

Wrong Perception of BPM

The age of Amazon

Jeff Bezos v the world: why all companies fear 'death by Amazon'

<https://www.theguardian.com/technology/2018/apr/24/amazon-jeff-bezos-customer-data-industries>

Change is the only constant

→ Agility

”

We don't know what we will need tomorrow.
But we do know that we will need something.
We have to be able to move quickly!

(10 of a German insurance company in 2019)

And you?

...to be continued...

Using a workflow engine instead

Workflow Engine:

Is stateful

Can wait

Can retry

Can escalate

Can compensate

Provides visibility

Process
Automation

Process
Automation

Solve Problems

Long
Running

Technical

Example

Example

Example

Who is responsible?

Long running services

Long running services

Process
Automation

Solve Problems

Long
Running

Technical

Business

Extending Payment options

Extending Payment options

Distributed transactions using compensation *

* aka Saga pattern

Process
Automation

Solve Problems

Long
Running

Technical

Business

Transactions,
Saga

Graphical models?

Clemens Vasters
Architect at Microsoft

Clemens Vasters
@clemensvasters

- 📄 Home
- 👤 Profile
- 📁 Projects
- 📁 Blog
- 📁 About
- 📁 Contact
- 📁 Services
- 📁 Portfolio
- 📁 Testimonials
- 📁 Press
- 📁 News

Sagas

Today has been a really busy day in some parts of the "Tuttnansen" department. In the end, there are a few frameworks for "Saga" out there that use the term "Saga" for some framework implementation of a state machine or workflow. Thanks to that, not every "Saga" is a Saga, but a workflow management pattern.

Sagas come out of the realization that particularly long-lived transactions (originally even just in the database), but also for distributed transactions across location and/or trust boundaries can't easily be handled using the distributed 2PC model with 2-Phase commit and holding back for the duration of the work instead. A Saga splits up the individual transactions whose effects can be completely reversed after work has been performed and admitted.

The picture shows a simple Saga. If you book a travel itinerary you want a car and a hotel and a flight. If you can't get all of them, it's probably not worth going. It's also very certain that you can't undo all of those previous things a distributed 2PC transaction. Instead, you have an activity for booking rental cars that knows both how to perform a reservation and also how to cancel it and one for a hotel and one for flights.

The activities are grouped in a composite job (routing slip) that's handed along the activity chain. If you want, you can design the routing slip items so that they can only be understood and manipulated by the individual modules. When an activity completes, it also a means of the completion to the routing slip along with information on where the compensating operation can be resolved (e.g. via a Queue). When an activity fails, it drops up locally and then sends the routing slip backwards to the last.

Clemens Vasters
@clemensvasters

- 📄 Home
- 👤 Profile
- 📁 Projects
- 📁 Blog
- 📁 About
- 📁 Contact
- 📁 Services
- 📁 Portfolio
- 📁 Testimonials
- 📁 Press
- 📁 News

```

1  // ...
2  get { return new Saga("Saga", new SagaItem("Saga")); }
3  }
4  }
5  }
6  }
7  }
8  }
9  }
10 }
11 }
12 }
13 }
14 }
15 }
16 }
17 }
18 }
19 }
20 }
21 }
22 }
23 }
24 }
25 }
26 }
27 }
28 }
29 }
30 }
31 }
32 }
33 }
34 }
35 }
36 }
37 }
38 }
39 }
40 }
41 }
42 }
43 }
44 }
45 }
46 }
47 }
48 }
49 }
50 }
51 }
52 }
53 }
54 }
55 }
56 }
57 }
58 }
59 }
60 }
61 }
62 }
63 }
64 }
65 }
66 }
67 }
68 }
69 }
70 }
71 }
72 }
73 }
74 }
75 }
76 }
77 }
78 }
79 }
80 }
81 }
82 }
83 }
84 }
85 }
86 }
87 }
88 }
89 }
90 }
91 }
92 }
93 }
94 }
95 }
96 }
97 }
98 }
99 }
100 }

```


<http://vastars.com/archive/Sagas.html>

```

1  // ...
2  The activities each implement a reservation step and an undo step. Here's the one for cars:
3  }
4  }
5  }
6  }
7  }
8  }
9  }
10 }
11 }
12 }
13 }
14 }
15 }
16 }
17 }
18 }
19 }
20 }
21 }
22 }
23 }
24 }
25 }
26 }
27 }
28 }
29 }
30 }
31 }
32 }
33 }
34 }
35 }
36 }
37 }
38 }
39 }
40 }
41 }
42 }
43 }
44 }
45 }
46 }
47 }
48 }
49 }
50 }
51 }
52 }
53 }
54 }
55 }
56 }
57 }
58 }
59 }
60 }
61 }
62 }
63 }
64 }
65 }
66 }
67 }
68 }
69 }
70 }
71 }
72 }
73 }
74 }
75 }
76 }
77 }
78 }
79 }
80 }
81 }
82 }
83 }
84 }
85 }
86 }
87 }
88 }
89 }
90 }
91 }
92 }
93 }
94 }
95 }
96 }
97 }
98 }
99 }
100 }


```

```

1  // ...
2  The last work and making the decision is encapsulated in the ActivityJob, which is a ProcessJob.
3  }
4  }
5  }
6  }
7  }
8  }
9  }
10 }
11 }
12 }
13 }
14 }
15 }
16 }
17 }
18 }
19 }
20 }
21 }
22 }
23 }
24 }
25 }
26 }
27 }
28 }
29 }
30 }
31 }
32 }
33 }
34 }
35 }
36 }
37 }
38 }
39 }
40 }
41 }
42 }
43 }
44 }
45 }
46 }
47 }
48 }
49 }
50 }
51 }
52 }
53 }
54 }
55 }
56 }
57 }
58 }
59 }
60 }
61 }
62 }
63 }
64 }
65 }
66 }
67 }
68 }
69 }
70 }
71 }
72 }
73 }
74 }
75 }
76 }
77 }
78 }
79 }
80 }
81 }
82 }
83 }
84 }
85 }
86 }
87 }
88 }
89 }
90 }
91 }
92 }
93 }
94 }
95 }
96 }
97 }
98 }
99 }
100 }

```


Saga Using Step Functions

Biz Dev ops

The image features the text "Biz Dev ops" in a white, handwritten-style font on a black background. Below the word "Dev", there is a white bracket that spans the width of "Dev" and extends slightly to the left and right. Below this bracket, the words "improve" and "communication" are written in a smaller, lowercase, handwritten-style font, stacked vertically. A second, identical bracket and text arrangement are positioned below the word "ops".

improve
communication

improve
communication

Visual HTML reports for test cases

Living documentation for long-running behaviour

operations

Biz Dev ops

Process
Automation

Solve Problems

Long
Running

Technical

Business

Transactions,
Saga

Visibility

„But I don't care about technical problems!“

Is this reaction technical?

Would Jeff Bezos say that?

Process
Automation

Solve Problems

Long
Running

Technical

Business

Transactions,
Saga

Visibility

Business Agility

Time-to-value

Customer
Experience

Facilitate Business outcome

Batch

Batches are time delayed
(high latency)

Batches are orthogonal
to the real workflow

Workflow

Items flow along the
workflow as they come in

Streaming

Streaming adds real-life capabilities and removes latency

But Stream processors are still orthogonal to the real workflow

Workflow

Items flow along the workflow as they come in

Let's talk about
Event-Driven Architecture

Example

Event-driven

Peer-to-peer event chains

Peer-to-peer event chains

The danger is that it's very easy to make nicely decoupled systems with event notification, without realizing that you're losing sight of that larger-scale flow, and thus set yourself up for trouble in future years.

The danger is that it's very easy to make nicely decoupled systems with event notification, without realizing that you're losing sight of that larger-scale flow, and thus set yourself up for trouble in future years.

The danger is that it's very easy to make nicely decoupled systems with event notification, without realizing that you're losing sight of that larger-scale flow, and thus set yourself up for trouble in future years.

We were suffering from
Pinball machine Architecture

Pinball Machine Architecture

Notifica

„What the hell
just
happened?“

Peer-to-peer event chains

Peer-to-peer event chains

Choreography

What we wanted

vs. what we got

Why is it so tempting?

Why is it so tempting?

Adding is easy!

You can „buy“ a shorter initial time-to-value by choreography.

It yields in technical debt.

orchestration

Decide about
responsibility!

orchestration

It can still be messaging!

Stateful orchestration

Now it is easy to change the process flow

Processes are domain logic that live inside boundaries

orchestrate anything

This might be a microservice,
an RPA bot,
a human,
a device,
a function or any other software component

Process
Automation

Solve Problems

Long
Running

Technical

Business

Transactions,
Saga

Visibility

orchestrate Anything

Facilitate Business outcome

Business Agility

Time-to-value

Customer
Experience

Process
Automation

Solve Problems

Long
Running

Technical

Business

Transactions,
Saga

Visibility

orchestrate Anything

Facilitate Business outcome

Business Agility

Time-to-value

Customer
Experience

Use the right tooling

Developer friendly

Business IT Collaboration

open Architecture

Want to learn more?

<https://learning.oreilly.com/get-learning/?code=PPAER20>

Thank you!

