[image: image289.png]JATAV|V)

metaworks

	[image: image1.png]

uEngine 사용자 가이드

(교육용) ver 3.5.5

uEngine 오픈소스 프로젝트
	문서 개정 이력표

	문서명
	uEngine 사용자 가이드

	버전
	날짜
	내용
	작성자

	3.5.0
	2010.02.12
	문서 작성
	이동현

	3.5.4
	2010.05.20
	목차 수정
	이동현

	3.5.5
	2011.05.11
	오타 및 오류 수정
	이재훈

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

목 차
6Part1
BPM의 이해

7Chapter 1
비즈니스 프로세스와 BPM

81.
기업과 비즈니스 프로세스

102.
BPR (Business Process Reengineering)

123.
비즈니스 모델링과 분석

184.
BPM(S)

20Chapter 2
워크플로우

211.
워크플로우 개념과 유형

232.
워크플로우 구성 요소

253.
워크플로우 참조 모델

30Chapter 3
워크플로우 관리 시스템과 RTE/BPM

311.
워크플로우 관리 시스템 (WFMS)

322.
RTE (Real Time Enterprise)

333.
BPM 역할과 향후 방향

344.
BPM 시스템 예

39Part2
BPM의 활용

40Chapter 4
오픈소스 BPMS - uEngine 소개

43Chapter 5
BPMS의 활용 Lifecycle

441.
uEngine 설치 및 실행

522.
프로세스 모니터링

543.
프로세스 분석

604.
uEngine 사용자 등록/관리 (Admin 기능)

635.
프로세스 사용 권한 설정(Admin 기능)

65Part3
프로세스 모델링 기초

66Chapter 6
모델링 툴의 사용법

671.
프로세스 정의 만들기

702.
프로세스 실행시키기

763.
프로세스 변수 설정

814.
기초 예제 프로세스

965.
폼을 이용한 프로세스

111Chapter 7
사람간의 프로세스 - Workflow

1121.
조건분기 흐름제어

1172.
반복

1203.
서브프로세스

125Chapter 8
시스템간의 프로세스 - EAI

1261.
데이터베이스 연동

1292.
URL폼 응용

137Chapter 9
기타 유형의 프로세스

1381.
룰 프로세스

1502.
페이지 플로우 프로세스

162Chapter 10
예외적 프로세스

1631.
멀티플 인스턴스

1662.
이벤트 핸들링 (ScopeActivity 와 이벤트 핸들러)

1703.
보상 처리

1764.
예외 핸들링

183Part4
프로세스의 모델링 실전

184Chapter 11
영업수주관리

1851.
업무 내용

1862.
프로세스 정의

1943.
프로세스의 실행

199Chapter 12
보험사 청약 심사

2001.
업무 개요

2012.
프로세스 정의

2073.
프로세스 실행

2084.
결론

210Chapter 13
의료 가이드라인

2111.
의료분야의 정보시스템의 개요

2152.
예제 프로세스의 유스케이스

2203.
메인 프로세스의 구현

2254.
실행화면

2265.
결론

228Chapter 14
교육 프로세스

2291.
업무개요

2302.
구현

2353.
프로세스의 실행

2384.
결론

239Part5
BPM 시스템 연계 실전

240Chapter 15
경영 정보 시스템의 통합

245Chapter 16
ERP와의 연계

2461.
BPM vs. ERP

2482.
BPM과 ERP의 통합

2503.
결론

251Chapter 17
그룹웨어와의 연계

2521.
BPM과 그룹웨어

2522.
BPM과 그룹웨어의 통합

2553.
결론

Part1 BPM의 이해

Chapter 1 비즈니스 프로세스와 BPM

1. 기업과 비즈니스 프로세스

최근의 기업 환경은 글로벌화, IT 기술의 발전 등으로 인해 급격히 변화하고 있으며, 이에 대처하기 위해 각 기업들은 전통적인 기업 조직과 운영 형태에서 새로운 모습으로 변화하고 있다. <표 1‑1>의 각 항목을 살펴보면 각 기업들은 비용 중심에서 시간 중심으로, 제품 중심에서 고객 중심으로, 규모 중심에서 민첩성 중심으로, 소품종 대량 생산 체제에서 다품종 소량 생산 체제로 기업 구조를 변화시키려 노력하고 있으며, 특히 조직구조 측면에서는 계층이나 기능 중심의 기존 조직에서 분산형 프로세스 조직으로 급격히 이행하고 있다. 이와 같이 기업 운영에 있어서 비즈니스 프로세스의 중요성이 강조됨에 따라 최근에 각 기업들은 프로세스 혁신(PI, Process Innovation)이나 프로세스 재설계(BPR: Business Process Reengineering) 등을 통해 경쟁력을 확보하려 총력을 기울이고 있다.
표 1‑1 기업 환경의 변화
	과거/현재
	현재/미래

	비용
	시간

	보유자원 중심 (제품 중심)
	시장 중심 (고객 중심)

	자체 처리
	아웃 소싱

	범위
	민첩성

	기능 중심/ 계층형
	프로세스 중심/ 분산 형

	소품 종 대량 생산
	다품종 소량 생산

대량생산체제의 산업화 사회에서의 기업 조직은 테일러의 ‘과학적 관리 (Scientific management)’에 기반한 분업과 계층적 기능 구조를 특징으로 한다. 이러한 테일러리즘에 기반한 조직 구조는 산업화 사회에서 반복도가 매우 높고 고정된 형태의 작업에 적합한 구조였다. 그러나 산업화 사회를 지나면서 계층적 기능적 조직 구조는 최근의 제품 수명 단축, 소비자 요구의 다양화, 시장의 개방화 및 조직의 글로벌화로 인한 급격한 환경 변화를 수용하지 못하고 있는 상황이다. 최근의 기업 조직 구조는 탈 중앙화, 업무 수행의 자율성 제고, 네트워크 조직, 평생 학습 등의 추세와 더불어 시장 및 고객 중심, 프로세스 중심의 구조로 변화하고 있다. 즉, 기능 단위로 책임을 나누는 계층적 조직에서 고객 만족과 협업을 목표로 하는 프로세스 중심의 조직으로 변화하고 있다.
이렇게 기업 조직이 프로세스 중심의 조직으로 변화해 가면서 비즈니스 프로세스에 대한 이해가 중요해지는데, 비즈니스 프로세스를 설명하기 전에 우선 비즈니스 시스템을 정의할 필요가 있다. 비즈니스 혹은 기업 시스템이란 산출 결과에 관심이 있는 사람들에게 가치있는 결과를 제공하는 것을 목적으로 하는 조직을 말한다. 결국 비즈니스 시스템이란 인간의 욕구를 만족시켜주는 제품이나 서비스를 생산하고 판매하여 이윤을 추구하는 경제 주체라고 할 수 있다. 기업 시스템을 정의하기 위해 사용되는 개념으로는 1) 기업에서 수행되는 활동의 집합인 비즈니스 프로세스, 2) 프로세스 수행 중에 사용되는 자원, 3) 기업의 목적 혹은 산출물과, 4) 기업의 제반 여건을 제약하거나 정의하는 규칙을 들 수 있다. 기업 목적은 프로세스에 의해 성취되며 자원의 바람직한 상태를 표현하고, 규칙은 기업 내에 축적된 각종 지식을 나타낸다.

기업 시스템을 정의하기 위한 개념 중에서 비즈니스 프로세스가 가장 중요한데, 그렇다면 비즈니스 프로세스란 무엇인가? 일반적으로 프로세스는 입력을 출력으로 변환하는 처리 과정 혹은 활동의 흐름이라고 할 수 있다. 기업 내의 프로세스를 크게 구분하면, 1) 자재 프로세스, 2) 정보 프로세스, 3) 비즈니스 프로세스의 3가지 유형이 존재한다. 자재 프로세스는 완제품을 제공하기 위해 원자재 및 부픔을 처리하는 과정이며, 정보 프로세스는 정보를 제공하기 위해 데이터를 처리하는 과정이고, 비즈니스 프로세스는 고객 만족을 위해 거래 처리를 행하는 과정이다. 구체적으로 비즈니스 프로세스의 정의를 살펴보면, 비즈니스 프로세스는 특정 사건에 의해 시작되어 프로세스 고객을 위해 정해진 산출물을 만들어내는 상호 연결된 단위 업무들의 집합이다. 프로세스는 고객지향적인 관점이 특히 중요하며, 고객은 내부고객과 외부고객으로 나누어진다. 프로세스 산출물은 비즈니스 프로세스의 존재이유이며 식별가능하고 계량화할 수 있어야 한다. 그리고 프로세스의 구성 요소인 단위 업무들은 상호관련되어 있으며 단위 업무들은 프로세스 실행 중에 적합한 담당자에 의해 수행된다. 비즈니스 프로세스의 속성은 아래와 같다:
1 설명이 가능하다 (정의)
2 반복이 가능하다 (재사용)
3 측정이 가능하다 (분석/평가)
4 ④ 결과 파악이 가능하다 (예측)

비즈니스 프로세스의 성공적 실행은 기업의 생존에 있어 핵심요소이다. 이와 같은 비즈니스 프로세스의 특징을 살펴보면, 1) 우선 비즈니스 프로세스는 목적을 가지고 있다. 2) 정해진 입력과 출력을 가지고 있으며, 3) 자원을 사용한다. 4) 프로세스는 일정한 순서로 수행되는 여러 개의 활동으로 이루어지며, 5) 하나 이상의 조직에 영향을 끼치고 수직적 관계보다는 수평적 조직 관계를 특징으로 한다. 마지막으로, 6)내부 및 외부 고객에게 가치를 제공한다. 전형적인 비즈니스 프로세스로는 신제품 개발 프로세스, 제품이나 자재 주문 프로세스, 보험금 처리/지불 프로세스와 주문에서 선적까지의 주문 이행 프로세스 등도 그 예로 들 수 있다.

이러한 비즈니스 프로세스는, 1) 프로세스에 관여하는 조직 단위에 따라, 2) 처리하는 대상에 따라, 3) 수행되는 활동의 유형에 따라 세 가지 유형으로 분류될 수 있다. 첫째, 조직 단위에 따른 분류는 ①서로 다른 기업 조직간의 프로세스, ② 한 기업내의 부문간 프로세스, ③ 한 부서내의 담당자간 프로세스로 구분할 수 있다. 기업 조직간 프로세스의 예로는 자재 조달 프로세스를 들 수 있는데, 2개 이상의 수요자와 공급자 조직이 관여되며, 이 경우 거래 비용의 절감과 거래 단계를 축소하는 것이 관건이라 하겠다. 부문간 프로세스의 예로는 신제품 개발을 들 수 있으며, 이 경우 지역간 경계의 타파와 업무간 동시성 확보가 관건이다. 부서 내 담당자간 프로세스는 은행에서의 대출 승인 프로세스를 들 수 있다. 둘째, 프로세스의 처리 대상에 따른 분류는 ① 전자 제품의 제조와 같은 물리적인 프로세스와, ② 제안서 작성 업무와 같은 무형적인 정보 프로세스로 구분할 수 있다. 셋째, 활동 유형에 따른 분류는 ① 관리적 프로세스와 ② 운영적 프로세스로 구분할 수 있다. 운영적 업무의 예로는 고객 주문서를 입력하는 것을 들 수 있는데, 이 경우 산출물의 품질 향상과 업무 처리 시간의 단축 및 비용 절감이 관건이다. 관리적 프로세스의 예로는 예산 작성 프로세스를 들 수 있으며, 이 경우 분석 능력 향상과 관련자 참여의 확대가 관건이다.
2. BPR (Business Process Reengineering)

 최근의 급속한 기업 환경의 변화를 요약하면 공급자에서 고객으로의 힘의 이동, 국경을 초월한 기업간의 경쟁, 기술과 시장의 급격한 변화로 특징지어질 수 있다. BPR이란 기업의 수행도 향상에 획기적인 개선을 이룩하기 위해 기존의 프로세스를 철저하게 분석하고 과감하게 재설계하는 것을 의미한다. 즉, BPR은 기업운영에 있어서 과도한 지연을 없애고 고비용을 절감하기 위해 기업 프로세스를 단순화 하는 것이다. 이와 같이 BPR을 이용하여 기업은 보다 나은 성과를 발휘하는 비즈니스 프로세스를 운영할 수 있게 된다.

[image: image2.png]Diagnosis

Operation

Business (Re)design

(Re)construction

그림 1‑1 BPR Life cycle
BPR의 라이프 사이클은 그림 1‑1에서와 같이 크게 4 단계로 이루어지는데, ① 기존 프로세스의 현상 진단을 통해 문제점을 파악하고, ② 기존프로세스의 철저한 분석을 바탕으로 새로운 프로세스의 재설계를 수행하고, ③ 신 프로세스를 위한 시스템 재수축 과정이 이어진다. ④ 시스템 재수축 단계 이후에는 이를 이용하여 재설계된 프로세스를 운영하는 실행 과정이 반복된다. 즉, 진단 단계에서는 현재 및 미래 상황 분석을 위해 성과 측면에서 현행 프로세스의 KPI (Key Performance Indicator) 평가가 이루어지고 미래 상황을 예견하기 위한 시뮬레이션이 수행된다. 재설계 단계에서는 신규 프로세스를 위한 새로운 상황이 모델링 된다. 재수축 단계에서는 새롭게 설계된 프로세스의 실행을 위해 기존 업무 프로세스가 재구성되며 정보 시스템도 새롭게 구축된다. 최근 들어 BPR을 가능케 하는 핵심 정보 기술로서 워크플로우 관리 시스템이나 이의 확장된 개념인 비즈니스 프로세스 관리 시스템 (BPMS: Business Process Management System)의 도입이 활발해지고 있는 추세이다. 마지막으로 운영 단계에서는 일상 업무에 대한 실행지시 및 향후 분석을 위해 필요한 경영 정보가 수집된다.

BPR에 대비되는 개념으로 CPI (Continuous Process Improvement)를 들 수 있는데, BPR은 수행도의 획기적인 향상을 위해 기존 프로세스를 근본적으로 다시 분석하고 과감한 재설계를 행하는 것을 의미한다. 이에 비해, CPI는 장기간에 걸쳐 작업 과정과 산출물의 점진적인 개선을 꾀하는 것에 차이가 있다. BPR과 CPI를 몇 가지 측면에서 비교해 보면, ① 우선 변화의 깊이 면에서 BPR은 급격하고, CPI는 점진적이다. ② BPR은 기존 프로세스를 무시하고 무에서 시작하지만, CPI는 기존 프로세스를 인정하고 이를 개선하는 것을 시작점으로 삼는다. ③ 변화의 빈도로는 BPR은 한꺼번에 변화하는 것에 비해, CPI는 계속적으로 변화한다. ④ 필요시간 측면에서는 BPR은 장시간임에 비해, CPI는 상대적으로 단시간이다. ⑤ 범위 측면에서 BPR은 넓고 여러 부서를 포함하는 것에 비해, CPI는 좁고 보통 한 부서 내에서 수행된다. ⑥ 위험 측면에서 BPR은 위험도가 높은 반면에, CPI는 위험도가 상대적으로 낮다. ⑦ 조직원들의 참여 형태는 BPR은 하향식이고, CPI는 상향식이다.

BPR 프로젝트 수행시에 적절한 변화 관리가 수반되지 않고 단지 기술적 솔루션에만 의지해서는 실패로 돌아간다는 것을 과거 경험이 보여주고 있다. 그림 1‑2 에서와 같이 BPR과 CPI를 발생 주기와 충격의 크기를 척도로 하여 비교해보면 CPI는 충격은 작지만 발생 빈도는 잦고, 이에 비해 BPR은 충격은 크지만 발생 빈도는 많지 않은 특성을 가지고 있다. 그러나, CPI와 BPR은 상호 배타적이 아니라 보완적인 관계라 할 수 있다. 즉, CPI에 의한 점진적 개선이 어느 정도 이루어 지고 난 후에는 보다 높은 강도의 변화를 수반하는 BPR이 수행되며, 어느 정도 시간이 지닌 후에는 점진적 CPI에 의해 보완되는 관계를 갖게 된다는 것을 그림 1‑3이 보여주고 있다.

[image: image3.png]High

Impact

Low|

Chaos

Stagnation ‘

Low

High

Frequency

그림 1‑2 BPR과 CPI 비교
[image: image4.png]change

time

그림 1‑3시간 흐름에 따른 BPR과 CPI의 관계
위에서 언급한 바와 같이 BPR 라이프 사이클은 4단계로 구성되는데, BPR 라이프 사이클의 1,2 단계인 문제점 진단과 프로세스 (재)설계를 위해서는 현재 비즈니스를 모델링하고 분석하는 체계적인 방법이 필요하며, 3, 4단계인 시스템 (재)구축과 운영 과정에서는 새로운 프로세스의 성공적 실행을 지원하는 BPMS의 도입이 필수적이다. 이하에서는 비즈니스 모델링과 BPM(S)에 관해 설명한다.

3. 비즈니스 모델링과 분석

BPR 라이프 사이클에서 기존 프로세스의 문제점 진단과 신규 프로세스의 (재)설계를 위해서는 현재의 비즈니스를 자세히 분석하는 것이 필요한데, 현실적으로 실제 업무를 대상으로 비즈니스 메커니즘을 파악하기 위한 다양한 실험을 하는 것은 쉽지 않다. 이것은 토네이도의 원인과 진행 방향을 예측하기 위해 실제 발생한 토네이도를 대상으로 실험하는 것이 쉽지 않은 것과 같은 이치이다. 그러므로, 현행 문제점을 분석하기 위해 여러 가지 실험을 다양하게 해볼 수 있는 대체물이 필요한데 우리는 이것을 모델이라 부른다. 모델이란 복잡한 현실 세계를 단순화한 시각으로서 관련이 없는 자세한 사항을 제거하고 중요한 측면에만 초점을 맞춘 것이다. 이와 같이 현실 세계를 가공하지 않고 있는 그대로 분석하기에는 현실 세계가 너무 크고 복잡하므로 우리는 현실 세계를 관심 있는 분야만 앱스트랙트, 즉 축약하여 모델을 만들게 되는 것이다. 실생활에서 볼 수 있는 모델의 예로는 건축 도면이나 지도 등을 들 수 있다. 모든 지도는 현실 세계를 모두 상세히 표현하지는 않고 있으며, 예를 들면 등고선 도는 높낮이에 관한 정보만 상세히 표현하고 있다. 즉, 특정 위치의 높낮이 정보에 관심이 있는 경우 우리는 등고선 모델을 만들게 된다.

[image: image5.png]Abstraction
Real
World

그림 1‑4 현실 세계와 모델
모델의 대상은 집이나 기계 또는 정보 시스템 등이 될 수 있는데, 비즈니스 프로세스에 관심이 있는 우리는 기업(비즈니스)을 대상으로 모델을 만들게 된다. 모델을 만드는 과정을 모델링이라 하고 모델을 이용하여 모델의 내부를 들여다 보는 것을 분석이라 한다. 이와 같이 비즈니스 모델을 만드는 이유는 모델의 대상인 기업이 제어 대상 프로세스나 대상 품목 및 의사 결정 변수의 수가 매우 다양한 복잡계 시스템이므로 전체를 한 눈에 파악하기 어렵기 때문이다. 기업 운영에 있어서는 통상 다음과 같은 것들이 필요하게 된다. 첫째, 현재 상황과 기업 목표에 대한 적합한 지식, 둘째, 적기의 프로세스 조정, 셋째, 건전하고 신뢰성 있는 정보 시스템 구조와 그 관리, 넷째, 엄밀한 자원 관리 정책의 수립과, 마지막으로 적절한 조직 구조를 유지해야 한다. 이를 위해서는 기업의 구성 요소들과 그 관계를 이해하고 복잡성을 관리하기 위한 수단인 비즈니스 모델이 필요하게 된다.

이와 같이 비즈니스 프로세스 모델링을 하는 이유를 4가지로 요약하면, 첫째로 현재 프로세스의 주요한 운동 메커니즘을 이해하고, 둘 째, 적합한 정보 시스템을 구축하기 위한 기초로 삼기 위해, 셋 째, 현행 기업 구조나 운영을 개선하기 위한 기초로 삼기 위해, 그리고 마지막으로 향후 바람직한 기업 구조를 제시하기 위한 것이다. 비즈니스 프로세스를 모델링 하는데 필요한 주요 모델링 요소로는 첫 째, 고객에게 가치 있는 산출물을 제공하는 활동들의 집합인 ‘프로세스(process)’와, 둘째, 프로세스에서 사용하는 물리적이거나 추상적인, 혹인 사람이나 정보와 같은 ‘자원(resource)’, 셋 째, 한 기업의 프로세스를 정의하거나 제약하는 ‘규칙(rule)’과 마지막으로 기업 자원의 바람직한 상태를 표현하는 ‘목적(goal)’을 들 수 있다.

비즈니스 모델링의 범위는 기업에서 무엇이, 어떻게, 언제, 누구에 의해 이루어지고 있는지를 포함해야 한다. ‘무엇’은 기업에서 수행된 업무와 그 업무의 대상을 의미한다. ‘어떻게”는 기업 행위, 즉 일이 이루어지는 방식을 정의한다. ‘언제’는 주요한 모델 구성 요소 중의 하나인 시간 개념을 말하는데, 특정 시기에 기업의 상태를 변화시키는 사건들과 관련되어 표현된다. ‘누가’는 기업 프로세스를 수행하는 기업의 자원이나 참여자를 의미한다. 비즈니스 모델링의 범위를 다시 정리하면 그림 1‑5에서와 같이 크게 4가지 측면을 포함한다. 첫째, 기업에서 무엇이 수행되었는가에 관한 기능 (function) 측면, 둘째, 언제 어떻게 이루어졌는가에 관한 활동 (behavior)측면, 셋째, 무슨 데이터가 생성되고 사용되며 데이터 사이의 관계는 무엇인가에 관한 정보 (information) 측면 및 마지막으로 누가 어디에서 과업(task)을 수행해야 하는가에 관한 조직 (organization) 측면이다.

[image: image6.png]

그림 1‑5 비즈니스 모델링의 범위
비즈니스 모델링 방법으로 널리 사용되는 방법으로는 IDEF, ARIS, Petri Net, UML 등을 들 수 있다. IDEF는 ICAM Definition의 약자로서, ICAM은 미 공군에서 수행한 CIM 프로젝트를 의미한다. IDEF는 이 프로젝트에서 고안하여 사용한 모델링 방법의 집합들을 말하는데, 비즈니스 모델링에 주로 사용되는 방법으로는 기능적 측면을 모델링 하는 IDEF0와, 정보를 모델링 하는 IDEF1 및 기업의 동적 활동을 모델링 하는 IDEF3가 있다. IDEF0는 시스템이나 조직의 활동이나 의사결정들을 모델링 하기 위해 고안된 방법으로 사용하기 단순하고 계층적 구조를 가지고 있으나 시간적 측면을 표현하지는 않는다. IDEF1은 조직의 정보 자원 관리 요구사항을 명확하게 나타내고 분석하기 위해 고안된 방법으로서 조직 내 필요 정보를 분석하는 방법이지 데이터 베이스 설계 방법은 아니다. 참고로 DB 설계 방법은 IDEF1x의 이름으로 별도로 존재한다. IDEF3는 특정 시스템이나 조직이 어떻게 작동하는가를 표현하며 두 가지 방법을 제공하는데, 하나는 일들이 어떻게 이루어지는지를 프로세스 흐름 관점에서 표현하며 (process schematics), 다른 하나는 특정한 객체의 상태 변화가 어떻게 전이되는 가를 표현한다 (object schematics).

ARIS는 독일의 시어 박사에 의해 고안된 방법론으로 주로 정보 시스템을 모델링하기 위한 용도로 개발되었다. ARIS는 통합 정보 시스템 아키텍처 (Architecture of Integrated Information Systems)를 의미하는데, ARIS에서는 기업을 조직 관점, 데이터 관점, 기능 관점, 통합 관점에서 모델링하며 이는 ARIS 하우스로 표현된다. 페트리 넷은 아담 페트리에 의해 1962년 고안되었으며 원래는 컴퓨터 시스템을 모델링 하기 위해 고안되었다. 페트리 넷은 수학적 형식론에 근거하고 있기 때문에 모델링 도구뿐만 아니라 분석 도구로도 널리 사용되고 있다. 그리고 페트리 넷은 대상시스템의 이벤트와 상태를 함께 표현함으로써 모델링 하는 상태/사건 통합 기반 도구이다. UML은 Unified Modeling Language의 약자로서 객체지향 모델링을 위한 표준 방법이다. UML은 원래 소프트웨어 시스템을 모델링 하기 위해 개발되었으나, 최근에는 소프트웨어 시스템뿐만 아니라 비즈니스 시스템을 모델링 하는데도 널리 사용되고 있다. UML의 현재 버전은 2.0이며, 총 13개의 다이어그램을 제공하고 있다.

비즈니스의 동적인 측면을 표현하는 비즈니스 프로세스 모델링을 위한 도구로는 페트리 넷, UML 활동 다이어그램, ARIS EPC (Event–driven Process Chain), IDEF3 Process Schematics가 널리 사용된다.

표 1‑2. 고객 불만처리 프로세스 시나리오
	－고객으로부터 불만 사항이 발생하면(start) 이를 등록한 후(register), 고객에게 질문서를 보내고(send form) 병렬적으로 불만 사항을 평가한다(evaluate).
－고객에게 발송된 질문서는 회수되어 분석하거나(analyze form) 혹은 일정 기일 내에 회수되지 않으면 타임아웃 처리하여 분석을 하지 않는다(time out).

－불만 사항 평가 결과 불만 사항에 대한 처리가 이루어질 수도 있고(process complaint) 경미한 경우에는 처리 없이 기록 정리 후 종료될 수도 있다.

－불만사항이 처리되려면 불만 사항에 대한 평가와 고객의 질문서 분석이 선행되어야 한다.

－처리된 불만 사항에 대한 진행 상황을 체크하여(check process) 불완전하면 (재)처리 작업을 하고 아니면 업무 종료를 위해 기록 정리를 대기한다.

－기록 정리(archive)는 고객 질문서 분석 결과(분석 혹은 타임아웃)가 완료되고 불만 사항 평가 결과나 혹은 진행 상황 체크 결과가 완료된 후에 작업 가능하다.

－기록 정리 후 고객 불만 사항 처리 업무가 정상 종료된다(end).

아래의 두 다이어그램은 <표 1‑2>의 고객 불만 처리 프로세스를 UML 활동 다이어그램과 페트리 넷으로 표현한 예이다.

[image: image7.png]end

®

그림 1‑6불만 처리 프로세스 활동 다이어그램
[image: image8.png]o1

Time

그림 1‑7 고객 불만 처리 프로세스 페트리 넷
아래 그림은 견적 준비 프로세스를 ARIS EPC로 모델링한 것이다.

[image: image9.png]Event Function Information | Organizational
Object Unit
Customer
Inquiy
reseived
Pertrumber,
coste

Costng date
complee

prepared

Costs,
delvery dste

Tl

그림 1‑8 견적 준비 프로세스 EPC 다이어그램
아래 그림은 자재 구매 프로세스를 IDEF3 process schematics로 표현한 것이다.

[image: image10.png]Identify Request Evaluate |

potertial [—

suppliers bids bids
Request ‘ - - e

X || Requested

material X metorial
— [

denify

Current

supplier

I

그림 1‑9 자재 구매 프로세스 IDEF3 process schematics
다양한 모델링 도구를 이용하여 현재 프로세스를 대상으로 비즈니스를 모델링 한 후에는 이를 이용하여 내부를 자세히 들여다 보아야 하는데 이를 분석이라 한다. 분석을 수행하는 목적은 모델링된 시스템의 행위에 대한 이해와 직관을 얻으려고 하는 것이다. 분석 목적을 보다 자세히 나누어 보면, 첫 째 대상 시스템의 의사결정 변수 중 가장 좋은 것을 찾아내는 최적화를 위해, 둘째 잠재적인 계획이나 민감성 등을 체크하여 대상 시스템의 성능 예측을 하기 위해, 셋째 대상 시스템에 적합한 제어 규칙을 선정하기 위해, 네 째 대상 시스템을 보다 잘 이해하기 위해, 마지막으로 대상 시스템과 관련된 의사결정을 정당화하거나 널리 알릴 목적으로 수행된다. 분석 대상을 비즈니스 프로세스로 좁혀 보았을 때, 분석 방법으로는 대상 프로세스의 논리적, 구조적 오류 여부를 판단하는 정성적 방법과 대상 프로세스의 수행도 평가를 위주로 하는 정량적 분석이 있다. 정성적 방법의 대표적인 예로는 페트리 넷을 들 수 있고 정량적 방법으로는 대기행렬이론이나 시뮬레이션 방법을 들 수 있다.

4. BPM(S)

최근에는 BPMS (Business Process Management System)가 프로세스 혁신을 가능케 하는 주요 정보 기술로 인식되어 도입이 확산되고 있는 추세이다. BPMS는 기존의 워크플로우 관리 시스템이 진화된 것으로 생각할 수 있는데, 워크플로우 관리시스템 (WFMS: Workflow Management System)은 프로세스 자동화에 중점을 둔데 비해BPMS는 글로벌화 되는 최근의 경영 환경을 반영하는 어플리케이션 통합이나 협업 및 프로세스 조정 등에 중점을 두고 있다. 즉, BPM은 기업 경쟁력 향상을 위해 비즈니스 프로세스의 효율적 실행이 중요시되면서 비즈니스 프로세스의 전 주기를 관리하는 방향으로 그 범위를 확장하고 있는데, 워크플로우에서 상대적으로 소홀히 취급되었던 프로세스 분석이나 진단 기능 들을 추가적으로 지원하고 있다. BPM이란 사람, 조직, 응용 시스템, 문서와 기타 정보 들을 포함하는 운영 프로세스 들을 설계하고 실행하며 제어하고 분석하기 위해 필요한 각종 방법이나 기법 및 소프트웨어를 사용하여 기업 프로세스를 지원하는 것이라 할 수 있다.

BPM에 관한 정의를 몇 가지 더 살펴보면, 첫째 BPM은 고객의 요구와 기대를 토대로 프로세스의 현상을 파악하여, 분석(평가한 다음 필요에 따라 개선하거나 개혁하여 가장 적절히 실행하는 것을 말한다. 둘째, BPM은 비즈니스 프로세스가 기업 목표와 적합하도록 유지된다는 것을 보장하기 위해 비즈니스 프로세스의 식별, 설계 및 배치뿐만 아니라 경영적, 행정적 통제 행위까지를 포함하는 것을 의미한다. 마지막으로 BPM은 조직의 성과에 있어서 지속적 개선을 가능케 하는 프로세스이다. BPM을 위한 정보시스템인 BPMS는 진단-(재)설계-(재)구축-운영의 전체 비즈니스 프로세스 사이클에서 프로세스 운영을 실행, 관리 및 조율하기 위해 명백한 프로세스 설계에 의해 작동되는 일반적인 소프트웨어 시스템을 말한다.

BPM(S) 개념의 변천과 발전 방향을 관리 시스템과 정보 시스템 관점에서 각각 살펴보면, 관리 시스템 관점에서의 BPM(S)는 1910년대 테일러의 과학적 관리에서 1990년대의 ERP (Enterprise Resource Planning)를 거처 2000대에는 BPM(S)로 변화하고 있다. 최근의 BPMS는 워크플로우에 기반한 유연성을 그 특징으로 하고 있으며, 이를 BPM의 제 3의 파도라고 부르고 있다. 1세대 BPM(S)는 수작업에 의한 비즈니스 프로세스 관리를 특징으로 하며, 2세대 BPM(S)는 다량의 트랜잭션 처리를 위한 절차적 자동화에 중점을 두고 있고 3세대에서는 비즈니스 프로세스의 유연한 자동화에 초점을 맞추고 있다. 정보 시스템 관점에서 BPM(S)는 1980년대의 의사 교환이나 정보 공유 중심의 이-메일이나 그룹웨어 등의 사무자동화에서, 1990년대에는 문서 흐름 자동화 중심의 워크플로우로 발전하여 이 시기에 워크플로우 개념 정립 및 상용 제품이 등장하였다. 워크플로우란 “전체적인 조직의 목표를 달성하기 위해 정해진 규칙들에 의거하여 참여자들 사이의 정보 및 업무가 전달되는 절차와 과정들을 자동화하는 것”이라고 정의되고 워크플로우 관리 시스템 (WFMS)은 “소프트웨어를 이용하여 컴퓨터로 표현된 업무 규칙에 의해 실행 순서가 제어되는 업무 흐름을 정의하고 관리 및 실행하는 시스템”이라고 정의되어 용어 자체에 이미 프로세스 자동화의 개념이 내포되어 있어서 워크플로우 관리 시스템은 BPR 성공을 위한 핵심 정보 기술로서 중요한 역할을 하였다. 2000년대에는 협업 중심의 전략적 정보화라 할 수 있는 BPMS로 발전하고 있다. 즉, 최근의 BPMS는 Automation에서 Orchestration으로 그 중심이 이동해가고 있다.

참고문헌

(1) 다카나시 토모히로, 만넨 이사오, 프로세스 매니지먼트, 일빛, 2004.

(2) 한관희, UML 활동 다이어그램의 페트리넷 변환을 통한 워크플로우 분석, IE Interfaces, Vol. 17, No.2, pp.200-207, June 2004.

(3) Davenport, T.H. Process Innovation, Harvard Business School Press, Boston, MA., 1993.

(4) Davenport T. H. and Short J. E. , “The new industrial engineering: Information technology and business process redesign”, Sloan management review, pp.11-27, summer, 1990.

(5) Eriksson H.E., Penker, M., Lyons B., and Fado D., UML 2 Toolkit, Wiley Publishing, Indianapolis, Indiana, 2004.

(6) Hammer M. and Champy J., Reengineering the Corporation, Harper Business, New York, 1993.

(7) Peterson, J L., Petri Net Theory and the Modeling of Systems, Prentice Hall, Englewood Cliffs, NJ. (1981)

(8) Roger T. Burton, Business Process management, SAMS Publishing, Indianapolis, Indiana, 2001.

(9) Sharp A. and P. McDermott, workflow modeling, Artech House, Boston, 2001.
(10) Sheer, A –W.ARIS Business Process Modeling, Springer-Verlag, Berlin, 1999.
(11) Smith H. and Fingar P., Business Process management- The Third Wave, Meghan-Kiffer Press, Tampa, FL,2003.

(12) Thomas Schael, workflow management systems for process organizations, Springer, Berlin, 1998.

(13) Van der Aalst W. M.P., ter Hofstede A. H. M. and Weske M., Business Process Management: A survey, International Conference on BPM 2003, LNCS 2678, 1-12, Eindhoven, Netherlands, April 2003.

(14) Van der Aalst W. M.P. and Kees van Hee, Workflow management-models, methods, and systems, The MIT Press, Cambridge, MA, 2002.

(15) Vernadat, F. B., Enterprise Modeling and Integration: principles and applications, Chapman & hall, London, UK, 1996.
Chapter 2 워크플로우
1. 워크플로우 개념과 유형

사무자동화 실현이라는 개념에 근간하여 IT로서 워크플로우의 개념이 처음으로 등장한 것은 1980년대 초반이라고 할 수 있다. 1990년대 초에 이르러서야 서서히 워크플로우라는 말이 인식되면서 상용 제품이 등장하였으며 1990년대 중반 이후 안정기를 거쳐 2000년대에는 BPM으로 진화해 가고 있다. 워크플로우는 비즈니스 프로세스의 전체나 일부분의 자동화나 컴퓨터화를 의미하며, 대표적인 비즈니스 프로세스의 예로는 주문처리, 구매, AS 클레임처리, 신제품 개발 프로세스 등을 들 수 있다. 워크플로우를 다른 말로 표현하면 기업 내외적으로 정해진 업무들과 그에 관련된 사람, 정보 및 기타 자원의 흐름을 통합적으로 관리, 지원해주는 업무처리 자동화라고 정의할 수 있는데 여기에는 기업 구성의 3 요소라고 할 수 있는 사람, 프로세스, 자원이 필수 요소로 포함된다.
워크플로우는 프로세스 리엔지니어링 도구의 하나로서 (재)설계된 비즈니스 프로세스를 자동화하기 위해 주로 사용된다. 워크플로우의 기능은 크게 프로세스 정의, 프로세스 수행, 프로세스 평가 및 프로세스 개선의 4 가지로 구분할 수 있다. 워크플로우 관리 시스템(WFMS)은 워크플로우 개념에 기반하여 프로세스 정의를 해석할 수 있고, 워크플로우 참여자와 상호작용하며 필요할 경우에는 IT 도구나 응용 시스템을 기동시킬 수 있는 하나 이상의 워크플로우엔진 위에서 운영되는 소프트웨어 시스템을 말한다. 이 시스템은 소프트웨어 기능을 사용하여 워크플로우를 정의하고 생성하며 실행을 관리하는 정보 시스템이다.

워크플로우의 목적은 작업이 적기에 접합한 사람에 의해 수행될 수 있도록업무의 흐름을 관리하는 것이다. 즉, 참여자에게 작업을 할당하고 작업에 필요한 데이터를 응용 시스템을 통해 적절하게 제공하며 프로세스가 성공적으로 종료될 수 있도록 프로세스의 투명성을 제고하는 것이다. 해머와 챔피(1993)는 워크플로우를 BPR이나 PI (Process Innovation)를 성공적으로 이끌게 하는 주요 IT 기술이라 평가하고 있다. 워크플로우의 효과로는 자동화를 통해 불필요한 단계를 제거함으로써 효율성을 개선하고, 일하는 방법의 표준화와 감사를 가능케 함으로써 더 나은 프로세스 통제를 가능케 한다. 그리고, 고객에 대한 응답성을 향상 시킴으로써 고객 서비스를 개선하고, 비즈니스 프로세스 (재)설계를 가능케 함으로써 프로세스의 유연성을 향상시키며, 프로세스 단순화 및 유선형화(streamlining)를 통해 프로세스를 개선할 수 있다는 점을 들 수 있다.

워크플로우는 주로 사무실에서의 작업을 대상으로 하고 있는데 ‘일의 흐름’이란 측면에서 생산 현장에서의 제품의 흐름과 비교할 수 있다. 제품의 흐름과 사무실에서의 정보의 흐름 사이의 유사점으로는 공장에서의 제품은 사무실에서는 문서에 해당하며, 공장에서의 기계는 사무실에서는 작업자와 유사점을 가지고 있다. 차이점으로는 사무 작업에서는 생산현장과 달리 복사본을 만드는 것이 용이하며, 평가 측면에서 작업 결과의 질을 평가하기 어렵다는 점이다. 이외에도 사무 작업에서는 재고 축적에 대한 용량 제약이 없으며, 운송이 순식간적이고 고정적 처리 경로를 가지고 있지 않다.

워크플로우는 그룹웨어와 성격이 유사하나, 그룹웨어는 주로 문서나 정보 처리에 중점을 두고 구조화되지 않은 프로세스를 대상으로 하며 주로 정보 공유를 목적으로 하는 반면에, 워크플로우는 업무의 흐름에 중점을 두며 주로 잘 정립된 프로세스를 대상으로 한다. 워크플로우는 참여자간 직접 협력이 필요한 정도와 프로세스의 정형화 정도에 따라 생산 워크플로우, 행정적 워크플로우, 임시적 비구조적 워크플로우로 구분될 수 있다.

(1) 생산 워크플로우 (Production Workflow)

업무 처리에 예외상황 발생이 거의 없는 반복적 프로세스를 상시 계속적으로 수행하는 전담자가 있는 상황에서 사용되며 담당자간 직접 협력의 정도는 약하다. 이 워크플로우의 핵심은 프로세스 처리 능력, 프로세스와 단위 업무 정의 능력, 그리고 수행 및 통계 처리 능력에 달려 있다. 대출처리, 보험 클레임 처리, 소송 사건 처리 프로세스 등을 그 예로 들 수 있다.

(2) 행적적 워크플로우 (Administrative Workflow)
비교적 잘 정의된 기업의 일상적인 업무와 관련된 프로세스를 처리하는 워크플로우로서 핵심 프로세스보다는 주로 구매 신청, 출장 경비 신청, 지출 보고서 작성 등과 같은 지원 프로세스를 처리한다. 많은 경우 간단한 양식과 필요로 하는 문서 첨부가 수반되며 협력의 정도와 프로세스 정형화 정도는 생산 워크플로우와 임시적 비구조적 워크플로우의 중간이다.
(3) 임시적 비구조적 워크플로우 (Ad hoc Workflow)

처리 절차가 사전에 정의되지 않고 매 업무 발생시 그에 해당하는 새로운 절차가 생성되는 프로세스를 처리하는 워크플로우로서 프로세스가 비정형적이어서 참여자간 협력이 많이 요구된다. 이 프로세스의 핵심은 참여자들이 함께 일할 수 있도록 협업의 기반을 얼마나 잘 제공해주는가에 달려 있다. 제품 설계나 제안서 작성 프로세스 등을 그 예로 들 수 있다. 이를 정리하면 <그림 2‑1>과 같다.

[image: image11.png]Highest

processing
Production Workfiow

Legal case Insuran,

Expense
processing
Degree of Administrative
structure Workfiow
Purchase order
S/Me~form)
Lowest

Lowest
(process—centric)

Degree of direct collaboration

Product design
Ad Hoc Workflow

Sales Proposg

Highest
(Information—centric)

그림 2‑1 워크플로우 유형
2. 워크플로우 구성 요소

[image: image12.png]resource

Process
definition

case

그림 2‑2 워크플로우 구성 요소
워크플로우의 3대 구성 요소는 <그림 2‑2>에서와 같이 첫째, 워크플로우의 처리 대상인 케이스와, 둘째, 처리를 수행하는 주체인 자원 및 셋째, 처리 절차를 기술하는 프로세스 정의 데이터이다. 워크플로우의 처리 대상인 케이스는 프로세스 정의에 의해 처리되어야 할 필요가 있는 어떤 것을 지칭한다. 예를 들면 ABC 보험회사에 특정 일자에 청구된 홍길동 씨의 보험 청구 건이 하나의 케이스가 되는 것이다. 이 케이스는 ABC 회사의 보험 청구 처리 프로세스에 의해 해결된다. 케이스는 프로세스 인스턴스, 잡 (job), 혹은 프로젝트라 하기도 한다. 케이스는 정의된 프로세스 단계를 따라 진행하는데 가능한 진행 경로를 라우팅 (routing)이라 하며, 라우팅의 유형은 순차 (sequential), 병렬 (Parallel: AND), 선택 (Choice: OR), 반복 (Iteration)의 4가지 유형이 있다. 순차 경로는 복수 개의 단위 업무들이 순서적으로 처리되는 것이며, 병렬 경로는 두 개 이상의 단위 업무들이 병렬적으로 처리되는 것이며, 선택 경로는 복수 개의 업무 중에서 하나나 혹은 그 일부가 수행되는 것을 의미한다. 마지막으로 반복 경로는 하나 이상의 업무가 한 번 이상 반복적으로 수행됨을 의미한다.

병렬 경로와 선택 경로는 그 유형에 따라 다시 분기 (Split)와 병합 (Join)로 나뉘어져서 총 4개의 유형으로 분화 된다 (AND-split, AND-join, OR-split, OR-join). 여기서 AND-split는 선행 업무가 완료되면 두 개 이상의 후행 업무가 병렬적으로 시작된다. AND-join은 두 개 이상의 선행 업무가 완료되어야 후행 업무가 시작될 수 있다. OR-split는 하나의 선행 업무가 완료되면 조건에 따라 두 개 이상의 업무 중 하나나 그 이상의 후행 업무가 시작될 수 있으나 후행 업무 모두가 시작될 수는 없다. OR-join은 두 개 이상의 선행 업무 중 하나 이상의 선행 업무만 완료되면 후행 업무가 시작될 수 있다. 즉, 후행 업무를 위해 복수 개의 후행 업무가 모두 완료될 필요는 없다.

프로세스 정의는 프로세스 수행을 위해 어떤 단위 업무들이 필요하며 그것들이 어떤 순서로 수행되어야 하는지를 명세화한다. 프로세스 정의는 라우팅 정의, 절차, 혹은 워크플로우 스크립트라고 부르기도 한다. 프로세스 정의를 위해 필요한 구성 요소로는 프로세스를 구성하는 단위 활동과, 단위 활동에서 필요한 관련 데이터들과, 활동의 수행 주체를 나타내는 역할과, 단위 활동의 수행에 필요해서 기동된 응용 시스템 및 단위 활동 간의 전이 조건이다.

[image: image13.png]Workflow

Type Definition
consists
of
may i it
refer to . uses Workflow
Role - o= Activif
-) v - Relevant Data
0 /lses /
may L : /
have Invoked may
1 Application refer to
Transition

Conditions

그림 2‑3 기본 프로세스 정의 메타 모델
<그림 2‑3>는 프로세스 정의의 구성 요소와 요소간 관계를 ER 다이어그램 형태로 나타낸 WfMC (Workflow Management Coalition)의 프로세스 정의 메타 모델을 나타내고 있다. 즉, 워크플로우 유형 정의는 복수 개의 단위 활동으로 구성되고, 단위 활동은 그 활동을 수행할 역할을 참조할 수 있으며 업무 수행 중에 워크플로우 관련 데이터를 사용한다. 또, 단위 활동은 복수 개의 전이 조건을 기질 수 있고 응용 시스템을 기동시킬 수 있다. 응용 시스템도 워크플로우 관련 데이터를 사용하며 전이 조건도 워크플로우 관련 데이터를 참조할 수 있다.

프로세스의 기본 구성요소인 단위 활동, 즉 액티비티는 다양한 속성을 가지고 있다. 즉, 단위 활동은 활동을 수행하는 참여자, 참여자가 사용하는 응용 시스템이나 전자양식, 문서 등과 활동 수행에 필요한 선행 조건이나 후행 조건 등을 가지고 있다.

워크플로우 3대 구성 요소 중의 하나인 자원은 특정 케이스를 위해 특정 활동을 수행하는 처리의 주체이다. 자원은 사람이거나 혹은 컴퓨터 소프트웨어나 프린터 등과 같이 사람이 아닌 대상일 수도 있다. 자원은 주어진 역할이나 조직과 같은 그룹에 근거하여 동일한 묶음으로 분류될 수 있다. 이와 같이 유사한 특성을 갖는 자원의 집합을 자원 클래스라 하는데, 여기서 역할은 자원이 무엇을 할 수 있는가에 근거한 분류이고, 그룹은 조직에 근거한 분류이다. 케이스와 단위 활동이 합쳐져서 구체적인 ‘업무 항목’이 되는데, 프로세스 실행을 위해서는 업무 항목을 특정한 자원에 할당하는 방법이 필요해진다. 이 의사결정은 첫째, 관련 자원들이 업무를 마쳤을 때 대기하고 있는 업무 항목 중에서 어떤 업무 항목을 먼저 처리 해야 할 것인가를 결정하는 것과, 둘째, 새로운 업무 항목이 새로이 추가되었을 때 이 업무 항목을 어떤 자원이 수행해야 하는가를 결정하는 것이다. 결정 방법으로는 FIFO (First-In First-Out), 즉 선입 선출, LIFO (Last-In Last-Out), 즉, 후 입 선출, 최단 처리시간 (SPT: Shortest Processing Time), 최단납기 (Earliest Due Date), 우선 순위 (Priorities) 기준 등이 있다.

3. 워크플로우 참조 모델

워크플로우 제품들은 90년대 초반부터 다양한 제품들이 출시되었지만 각기 나름대로의 방식에 따라 구현되었다. 이의 결과로 상이한 제품들 간의 연동성 (interoperability)이 문제로 대두됨에 따라 워크플로우 제어를 위한 표준화 노력의 하나로 WfMC (Workflow Management Coalition)가 1993년에 결성되어 활발한 활동을 하고 있다. WfMC에는 현재 약 200여 개의 업체가 참여하고 있으며 API나 프로토콜 및 교환 포맷 등을 표준화하기 위해 노력하고 있다. WfMC에서 제시한 워크플로우 참조 모델 (WfMC workflow reference model)은 워크플로우 제품간의 상호연동을 실현하기 위해 워크플로우 시스템이 제공하는 서비스를 5개의 기능적 인터페이스로 구분하여 각각의 스펙을 규정한 것을 말한다.

[image: image14.png]Busiaes Pruces
(ie. w2 e 1 10570)

- m’/ \nmm o

- =~ Proces Defiton Wordlow MmagementSstem

| e conmot: auomaed szec:

| vamdediorpen) witoaene | ofie b o

Sz
SubProceses i
r— ¢
o Praces Instances
. (e vt

iy ieppeing)

ik H:Z\

Ml At Automated Activites — . Acivity lnstesce:
i are or managd i et
irtahe oo yen) aerpredty

vkt
Applicains

ks alocand 02 (compuer oo plcasns
oo pricpar) s o gportan i)

Work tom:

그림 2‑4 워크플로우 기본 용어간 관계
<그림 2‑4>는 워크플로우와 관련된 위한 여러 용어 사이의 관계를 보여주고 있다. 즉, 비즈니스 프로세스는 프로세스 정의 내에서 정의되며, 프로세스 정의는 여러 개의 단위 활동들로 구성된다. 단위 활동들은 수동이거나 자동으로 수행된다. 비즈니스 프로세스는 프로세스 인스턴스 (instance)를 가지고 워크플로우 관리 시스템에 의해 관리되고, 프로세스 인스턴스는 1개 이상의 단위 활동 인스턴스 들을 포함한다. 단위 활동 인스턴스는 작업 항목이나 기동된 응용 소프트웨어를 포합한다. 그리고 비즈니스 프로세스 정의는 프로세스 인스턴스를 생성하거나 관리하는데 사용된다.

<그림 2‑5>에서 워크플로우 시스템이 제공하는 6개의 서비스 사이의 5개 인터페이스를 표현하는 WfMC 참조 모델을 나타내고 있다. 인터페이스 1은 정의된 프로세스의 상호 교환을 위한 인터페이스로서 공용 메타모델에 근거하고 있으며 프로세스 정의 언어인 WPDL(Workflow Process Definition Language)과 XML기반의 XPDL (XML Process Definition Language)을 제공한다. 이 언어들은 공용 메타 모델에서 정의된 내용들을 프로세스 저장소에 저장하기 위한 규약을 표현하고 있는데 구체적으로는 저장을 위한 규약, 저장 형식, 저장에 사용되는 키워드 들을 정의하고 있다. 공용 메타 모델은 워크플로우 구성 요소들의 종류와 구성 요소에서 사용되는 속성, 속성들의 종류와 데이터 타입 및 이들 간의 연관 관계를 정의하고 있는 모델이다.
[image: image15.png]Interface 5

Administration

& Monitoring
Tools

Interface 2 #

Process

Definition Tools

Interface 1

‘Workflow API and Interchange formats

Workflow Enactment Service

Workflow
Engine(s)

Workflow
Client

Invoked
Applications

Applications

Interface 4

<>

¢ Interface 3

Other Workflow
Enactment Service(s)

‘Workflow
Engine(s)

그림 2‑5 WfMC 워크플로우 참조 모델
<그림 2‑6>에서 보는 바와 같이 워크플로우 관련 시스템 사이에는 다양한 형태의 정의 데이터 교환 요구가 존재하며, 이러한 요구를 만족시키기 위해 메타 모델에 기반한 XPDL이 교환 메커니즘을 제공하고 있다. XPDL 메타 모델은 프로세스 정의 데이터의 시스템간 교환을 위해 필요한 개체들과 개체들의 속성들의 집합을 표현하고 있다. 프로세스 정의를 위해서는 워크플로우 프로세스 활동, 활동 간 전이 정보, 참여자, 사용하는 응용시스템, 워크플로우 관련 데이터 등이 정의되어야 한다.

[image: image16.png]/

Meta-Model
Framework

N

Common Object / Attributes Semantics and Usage

¥ l \
e —
0 PROCESS=CREDIT]
B READ APPLICATION £
B R
- OTHERWEE.. -
" s Vendor-
Unterpal |
2 -
Vendor- IMPORT / EXPORT LAYER IMPORT / EXPORT LAYER
IMPORT / EXPORT LAYER

/

Simulation Engine

Execution Engine Monitoring Engine

그림 2‑6. 프로세스 정의 데이터 교환 유형

인터페이스 2와3에서는 어플리케이션들이 다양한 워크플로우 엔진들에 일관되게 접근할 수 있도록 지원해주는 워크플로우 어플리케이션 프로그래밍 인터페이스인 WAPI (Workflow Application Programming Interface)를 규정해 놓고 있다. 그리고, COM이나 CORBA 인터페이스도 정의하고 있다. 인터페이스 4에서는 서로 다른 워크플로우 시스템간에 프로세스 관련 정보를 주고 받고, 프로세스를 연계하기 위한 표준과 API들의 집합을 규정하고 있으며, 이를 wf-XML이란 스펙으로 정의하고 있다. 또한 인터페이스4에서는 워크플로우 엔진간에 지원해야 할 프로세스 연동 시나리오를 3 가지로 제시하고 있다. 첫 번째는 연결 프로세스 (chained process)로서 한 워크플로우 시스템에서 다른 워크플로우 시스템에 진행중인 프로세스를 넘겨 주게 된다. 두 번째는 서브 프로세스 (Nested sub process)로서 특정 워크플로우 시스템의 프로세스가 다른 워크플로우 시스템의 프로세스의 일부분으로서 수행된다. 세 번째는 병렬 동기화 프로세스 (Parallel synchronized process)로서 2개의 독립된 워크플로우 시스템 내에 있는 프로세스 실행 시점 중 일부가 동기화 되며, 동시에 병렬적으로 특정 단위 업무들이 시작되는 경우를 의미한다. 이를 그림으로 표현하면 <그림 2‑7>와 같다.

[image: image17.png]Workflow engine A

1. Chained
process Workflow engine B
Workilow enaine A
2. Nested 1

sub-process

Workfiow engine B

Workflow engine A ‘

3 perle [S
synchronized process

Workflow engine B

그림 2‑7 시스템간 연동 시나리오
인터페이스5는 부가적인 관리 기능 및 모니터링 도구를 이용하여 워크플로우 엔진의 상태를 관찰 할 수 있도록 하기 위한 상세 기능을 정의하고 있다
참고문헌

(1) 안승해, 백창현, Workflow, 시사정보기술, 2000.

(2) Hammer M. and Champy J., Reengineering the Corporation, Harper Business, New York, 1993.

(3) Prior, C., Workflow and Process Management, 2003 workflow handbook, p17-25,Future Strategies Inc., Lighthouse Point, Florida, 2003.

(4) Rickayzen A., Dart, J., Brennecke, C. and Schneider, M., Practical Workflow for SAP, Galileo Press, Bonn, Germany, 2002.

(5) Van der Aalst W. M.P. and Kees van Hee, Workflow management-models, methods, and systems, The MIT Press, Cambridge, MA, 2002.
(6) Workflow Management Coalition, Workflow Reference Model (Document Number TC00-1003), http://www.wfmc.org, 1998.

(7) Workflow Management Coalition, Workflow management Coalition Interface - XML Process, Definition Language (Document Number WFMC-TC-1025), http://www.wfmc.org, 2002.
Chapter 3 워크플로우 관리 시스템과 RTE/BPM
1. 워크플로우 관리 시스템 (WFMS)

워크플로우 관리 시스템은 업무 프로세스 통제와 조정의 자동화를 지원하는 일반화된 소프트웨어를 말한다. 업무 프로세스 조정의 예로는 작업의 시작, 작업자 할당, 작업 항목의 흐름 제어 등을 들 수 있다. 업무 프로세스 통제의 예로는 진도(progress)를 모니터링하고 마감을 재촉하며 지연 작업을 촉진시키는 것 등을 들 수 있다. 워크플로우 관리시스템은 프로세스 정의 도구, 워크플로우 엔진, 업무목록 처리기 및 사용자 인터페이스로 구성된다. 워크플로우 관리 시스템의 내부 구성 요소는 아니지만 외부의 관련 시스템으로는 응용 시스템을 들 수 있다.
[image: image18.png]My referencs,

O

Kole Model

(Superiser)

[o—

Proces:
Defmton

Dtesact i3

Wozkflow Participant

Applicationt

Workd
Relevast

I software component
O Syetem conol s
[Exens poducida

그림 3‑1 워크플로우 관리 시스템 구조
<그림 3‑1>에서 프로세스 정의 도구는 워크플로우 프로세스를 정의하고 정의된 프로세스를 워크플로우 엔진에게 전달하기 위한 도구이다. 워크플로우 엔진은 비즈니스 프로세스 케이스를 수행하는 부분으로 워크플로우에서 실제 동작을 담당한다. 업무목록 처리기는 워크플로우 엔진에서 업무를 담당자에게 할당하면, 할당된 업무는 담당자의 업무 목록에 저장된다. 담당자는 자신의 업무목록 처리기를 통해서 수행해야 할 업무의 목록을 파악하며, 업무 종료 후 업무목록 처리기를 통해서 업무 완료 사실을 워크플로우 엔진으로 전달한다. 응용 시스템은 기간계 시스템 혹은 ERP 등의 타 IT 도구들이나, word processor, spread sheet등 업무에 사용되는 어플리케이션으로 워크플로우 엔진에 의해 기동되며 워크플로우 엔진에게서 필요한 데이터를 전달 받아 업무를 수행하고 수행 결과를 워크플로우 엔진에 반납하게 된다.

사용자 인터페이스는 사용자가 작업하는 화면이다. 워크플로우 사용자는 사용자 인터페이스에 의해 시스템에 로그인하고 새로운 프로세스 인스턴스를 생성하며 새로운 업무 항목을 요청하거나 업무 수행에 필요한 데이터에 접근하여 사용하고, 업무가 완료됨을 워크플로우 관리 시스템에 알리며 프로세스 진도를 파악하는 등의 역할을 수행한다. 프로세스 관리자나 감독은 관리 및 모니터링 기능을 이용하여 워크플로우 엔진에 접근하여 필요 정보를 습득하고 업무를 재조정한다.

워크플로우 시스템이 기업의 업무에 적용되어 운용되는 모습은 프로세스를 분석하고 정의하는 구축 단계와 정의된 프로세스가 실행되는 수행 단계의 2가지 단계를 기준으로 구분될 수 있다. 구축 단계는 워크플로우 시스템에서 사용할 프로세스를 분석하고 정의하는 단계이다. 구축 단계에서 하는 일에는 비즈니스 프로세스를 분석하고 모델링 도구로 프로세스를 모델링 하는 작업과, 모델링 된 프로세스를 워크플로우 시스템에서 실행할 수 있는 형태로 변환하는 일이 있다. 구축 단계에서 정의된 프로세스는 수행 단계에서 워크플로우 엔진에 의해 해석되며 워크플로우 엔진은 정의한 프로세스에 따라 여러 가지 단위 업무들의 실행 순서를 조정하여 프로세스를 처리한다. 수행 단계의 주요 기능으로는 프로세스 실행, 작업목록 통보, 마감일 알려주기, 응용 시스템 기동, 프로세스 평가/개선과 프로세스 실행 중에 동적으로 프로세스나 단위 활동의 내용을 변경하는 기능 등을 들 수 있다.

2. RTE (Real Time Enterprise)

시장과 고객 요구 변화에 대한 민첩한 대응을 위해 각 기업은 구성원간 원활한 의사소통과 지식 공유 및 긴밀한 업무 협조가 절실히 요구되고 있다. 최근의 ‘실시간 기업’ 개념은 이러한 요구에 대응하기 위해 대두된 개념으로 ‘주요 비즈니스 프로세스의 관리와 실행 과정에서 최신의 실시간 정보를 이용하여 적극적으로 지연을 제거함으로써 경쟁 우위를 달성하고자 하는 기업’으로 정의된다.
즉, RTE는 기업 내 외부를 포괄하는 전반에 걸쳐 지속적인 프로세스의 개선과 실시간 정보제공을 통해 업무지연을 최소화하고 의사결정 스피드를 높여 경쟁력을 극대화하는 기업을 말한다. 근래에 RTE(Real-Time Enterprise) 즉, 실시간 기업은 갈수록 치열해지는 경쟁환경에 직면한 기업들에게 고갈되지 않을 경쟁력을 가지고 지속적으로 앞서갈 수 있는 방안으로 대두되고 있다.

이미 많은 선도 기업들이 RTE를 목표로 다양한 전략을 수립하여 추진 중에 있으며, 그 전략의 핵심에 BPM(S)가 있다. RTE 실현을 위하여는 지속적인 프로세스 개선을 위한 인프라 구축, End-to-End Process의 통합 등 프로세스의 관리가 가장 시급한 과제임을 인식한 결과일 것이다..

3. BPM 역할과 향후 방향

관리 시스템 관점에서 최근의 워크플로우 관리 시스템은 비즈니스 프로세스의 유연 자동화 방향으로 진화하고 있으며 정보 시스템 관점에서는 협업 중심의 전략적 정보화를 목표로 하는 BPMS로 발전하고 있다. 즉, BPM은 워크플로우, EAI (Enterprise Application Integration) 및 비구조적 프로세스들을 전체적으로 수렴하여 데이터, 응용 시스템, 문서들을 통합하는 기반 구조를 제공함으로써 비즈니스를 혁신하고 있다. 즉, BPM은 이러한 기반 구조를 이용하여 수작업이나 시스템 작업으로 이루어진 비즈니스 프로세스를 자동화하고 관리하는 추세이다.
향후 BPM(S)에는 아래와 같은 10 가지의 기능이 포함된 통합 시스템의 형태로 발전할 것이라고 예측된다: 프로세스 모델링, 프로세스 자동화, B2B 협업, 프로세스문서화, 사용자에 의한 시스템 개선, 프로세스 시뮬레이션, 지식 관리, 프로세스 분석, 응용 시스템 통합, 협업적 제품 개발.

BPMS의 적용 추세는 데이터 관리를 위해 DBMS (Data base Management System)가 기업에 적용된 지금까지의 추세와 유사하여 DBMS와 BPMS의 적용 추세를 비교해볼 필요가 있다. 즉, 기업의 데이터 처리에 있어서 데이터가 프로그램에 임베디드 되어 있었던 과거에서 현재 SQL (structured Query Language)을 가진 표준 RDBMS에 의해 전사적으로 광범위하게 사용되는 방향으로 진화했듯이, BPMS도 프로세스가 프로그램 내에서 표현되어 있었던 과거에서 BPQL (Business Process Query Language)을 구비한 BPMS가 전사적 표준으로 널리 쓰이는 미래로 진화될 것이다.

기업 운영에 있어서 BPMS의 역할은 우선 프로세스 통합 방법의 명백한 기반 구조가 되어야 하고 그 다음에 미래의 B2B 협업을 지원하는 점진적 방법을 제공해야 한다. 이러한 역할을 수행하기 위한 BPM(S)는 <그림 3‑2>에서와 같이 통합 계층, 자동화 계층 및 협업 계층으로 구성되는 3계층 구조를 가질 것이라 예상된다. 첫째, 통합 계층은 데이터베이스, 디렉토리, 미들웨어, 각종 응용 시스템 등과 같은 관련 시스템들과의 통합을 책임진다. 둘째, 자동화 계층은 비즈니스 규칙 처리와 비즈니스 프로세스의 신뢰성 있는 실행을 책임지게 된다. 마지막으로 협업 계층은 채널 관리자와 XML 메시지 엔진을 이용하여 표준 B2B 협업 프로토콜을 지원함으로써 관련 기업과의 커뮤니케이션을 책임지게 된다.

[image: image19.png]Database

directory

middleware

applications

c

Integration
tier

Automation
tier

Process
engine

Rule
engine

Collaboration
tier

Channel
manager

Any
business:

XML
messaging
engine

그림 3‑2 계층 BPMS 아키텍처
BPMS는 향후 3 계층 아키텍처에 기반하여 프로세스 실행 기능과 비즈니스 방화벽 역할을 하면서 프로세스 분석 기능과 결합하여 현대 기업 아키텍처의 ‘무게 중심점’이 될 것이다. BPMS는 프로세스 분석 서버와 연결되는데, 프로세스 분석 서버는 향후 차세대 프로세스 지능 기술의 중심점 역할을 할 것이다. 즉, 전사적 프로세스 저장소를 갖는 BPMS를 중심으로 내부적으로는 감사 데이터를 활용하는 프로세스 분석 서버와 프로세스 지능 소프트웨어가 연결되며, 기업 외부로는 방화벽을 사이에 두고 협업 프로세스 저장소와 연결되어 진정한 B2B를 가능케 할 것이다.

4. BPM 시스템 예

이 절에서는 현재 널리 사용되고 있는 국산 및 외산 제품을 하나씩 소개하고자 한다. 우선 외산 제품으로 Filenet P8 Business Process manager는 <그림 3‑3>과 같이 그 구성 요소로서, 1) 프로세스 자동화를 위한 프로세스 설계 도구 및 2) 프로세스 엔진, 3) 모델링 시 사전 분석 도구인 프로세스 시뮬레이터와, 4) 실행 시 발생한 데이터를 이용하여 성과를 측정하고 리포팅하는 프로세스 분석기를 기본으로 하고 있으며, 5) 타 시스템과의 통합을 위해 정형/비정형 정보를 관리하는 컨텐츠 엔진과, 6) SAP나 IBM websphere server등과의 통합을 위한 EAI (Enterprise Application Integration) 미들웨어와, 7) 자바 오브젝트나 웹 서비스와 직접 호출하기 위한 컴포넌트통합기와 8) ILOG jRule과 같은 규칙 엔진과의 연계 기능을 갖추고 있다.

[image: image20.png]FileNet P8 Business Process Manager

5 ary

FileNet P8 BPM
Event-Driven Architecture

그림 3‑3 Filenet P8 Business Process Manager 구조
[image: image21.png]

그림 3‑4 BizFlow BPM 구조
국내에서 개발된 핸디 소프트의 BIzFlow BPM은 <그림 3‑4>에서와 같이 그 구성 요소로 1) 프로세스 설계, 단위 업무 설계, 어플리케이션 설계 등 설계 모듈과 2) 프로세스 운영/모니터링 모듈, 3) 프로세스 결과 분석 모듈 및 4) 데이터 및 응용 시스템 통합 모듈로 구성되어 있다.

[image: image22.png]R

P CEELE YRR
oA P00 ano thu B e ansaNzan

¢"4.w4.°

[Activity 8 23

1
ol, atolx e,
o pach / BRI, ..
e /n.) g

° ;3%\‘: S e
1%) -

a - T L TRl
\: /) i &
s e
fery = oo

]
[V ENNTER- T

그림 3‑5 BizFlow BPM 프로세스 디자이너
<그림 3‑5>는 BIzFlow BPM에서 프로세스 디자이너를 이용하여 전체적인 프로세스를 정의하는 방법과 프로세스 내의 단위 활동의 속성을 상세히 입력하는 것을 나타내고 있다. 즉, 단위 활동 속성인 활동 이름, 참여자, 입력, 출력 및 종료 기한 등을 입력한다.

[image: image23.png]L2z M0 AR 27

ZoiAtet ofZ2/30ld0| AIFE Lotch s

enera)) AR 52 SISiRiel #0018 0= 3000l MY
ooiEs | @ HO1AH AIZ G0l oiZ2H01ME RS0z A
(hgent) S=2 oizomiolsel A0l B9 S=EC
W (hai) ZAHel MEA E= ASASRA AS0E HE v
ol (eiting OIS0} 2ME PRl EzA=ol JE SEt
At] 108 [CHDIAIE AR 3 [OIMSEMAIDIAL 2818 ol 24l i
S am = Elg@oel BRAEH Goleiol= S0l Aelsioit 2 suSs
Nezzgs |
(Subprocess) | o8> o ofZ2l01d AZOKS
AEA [FEGCEE
(Transition) EE HOt

그림 3‑6 BizFlow BPM 단위 활동 유형
<그림 3‑6>은 BIzFlow BPM에서 프로세스 정의에 사용되는 다양한 단위 활동 유형을 나타내고 있다. 활동의 특성에 따라 일반 업무나 에이전트 소프트웨어에 이한 자동 업무, 메일 발송 및 데이터베이스 갱신 등의 업무로 구분된다.

프로세스 실행 단계에서는 <그림 3‑7>과 같이 프로세스를 개시하고 해당작업자는 자신의 작업 목록에서 작업 항목을 선택하여 작업을 처리하고, 관리자나 작업자는 해당 프로세스의 현재 상태를 모니터링 하여 작업을 수행및통제해 나가는 과정을 거치게 된다.

[image: image24.png]°

3. Zduel Ha|

MA DUE™Y

그림 3‑7 BizFlow BPM 프로세스 실행
참고문헌

(1) 안승해, 백창현, Workflow, 시사정보기술, 2000.

(2) 핸디소프트, Handy BPM, www.handysoft.co.kr, 2007.

(3) Janowski W. Management Update: The Real-Time Enterprise at the Customer Front Line, Inside Gartner: Note Number IGG-05282003-01. 2003.

(4) IBM, IBM FileNet Business Process Manager, www.ibm.com, 2007.

(5) Smith H. and Fingar P., Business Process Management- The Third Wave, Meghan-Kiffer Press, Tampa, FL,2003.

(6) Workflow management Coalition, Workflow management coalition terminology & glossary (Document number WFMC-TC-1011), www.wfmc.org, 1999.

(7) Workflow Management Coalition, Workflow Reference Model (Document Number TC00-1003), http://www.wfmc.org, 1998.

Part2 BPM의 활용
Chapter 4 오픈소스 BPMS - uEngine 소개
본 교재에서는 BPM활용 과정을 보다 직접적으로 체득할 수 있도록 하기 위해 누구나 무료로 활용/서비스 할 수 있는 오픈소스 BPMS인 uEngine을 통해 실습의 모든 과정을 기술하고자 한다.

유엔진 BPM은 국내 최초의 프로페셔널 오픈소스 제품으로 모든 구성요소를 쉽게 임베드할 수 있도록 고안된 제품으로, 최근 기업들이 BPM도입에 관심을 두면서 제기된 기 도입 소프트웨어와의 합일성과 기능중복성, 그리고 총소유비용(TCO)에 대한 문제들을 보다 적극적으로 해결할 수 있다는 차별성을 지닌다.
[image: image25.png]78 ZEngine

uEngine Open Source 2

sy Fary an sy N

st Ot
g

—

EETT

HOME | mwasx auas.

ANNOUNGEMENTS c News FROM DEVELOPMENT

Ut stee S * 24 UEngine BPMS HOIL
LECLPEERETI New Resources
CreEAAOIM BV Ol R E S AL RS RUCEEL

=usPE 2oL

“us0s2% 200 93 doer 294 ® A3gEdtE B s £uE iE
@ Getting Started] ungine 3.0
Engneory BEAUE BPME F4S2 TAOASSINA AWSIOIN Beiden
. 0E3n% 26 2EAA ARES muAN 312 AT 238 32 Sl
=423 2 22 EEE Syt Py prsetinon
o o 22 0% Ja8 I e us Adnan nan mras we s L ARV
sweelol oot 2ol A ME W5 TN MS Office DE D= S4p=D &2 b B Gon oeu anen
o 2 e ey i e
a2 BT e s gt
saneanua 28—~
s maae 02) 567.8301~4 heo@uensiners 0

RECELET

Dien Quwws Qum rurrerox

A I T L e —————

그림 4-1유엔진 포탈
엔진의 핵심을 구성하고 있는 컴포넌트 프레임워크는 새로운 유형의 액티비티 타입 및 외부 조직도, 외부 어플리케이션과의 데이터 일원 관리 등의 독특한 연동 패턴을 가능하게 하여 기존 BPM제품들이 연동 및 커스터마이징 과정에서 불가피했던 여러 가지 연동 오버헤드를 가지는 것에 대비한 차별성으로 “임베디드 BPM”이라는 특징을 보여주고 있다.

임베디드 BPM

유엔진은 최초 개발 시점부터 컴포넌트 조립도구의 기반에서 시작하여 특히 타사의 여러 제품 군에 같이 통합되어 제공되는 OEM형태로서 제공된 사례가 많았다. 이러한 독특한 제품의 역사와 기술적 기반의 특성은 서버/클라이언트 방식의 연동 방식뿐만 아니라 라이브러리/프레임워크 형식의 연동모델을 가능하게 하여 콜백구현을 통한 외부 조직도 연계, 엔진의 이벤트 추출을 통한 여러 감사 데이터의 추출, 외부 메신저 연동, 워크리스트 연동 등이 수월하며, 기존 보유한 소프트웨어들을 BPM 모델링 상에서 활용할 수 있게끔 하는 액티비티 포장 기능 등이 제공된다.
[image: image26.jpg]LiRES

PMEE
[E]

PMS FIZGH 2

sk me whatever

%

Head

MRS

(& =omEY

PMAEEET}

2T RkMember who is assigned as the role “signmanager’

FM
L

2 EE=con Con
B2/ 2 Zman Man

= TkMember who is assigned as the role ‘Iniator
* LI Member who is assigned as the rols MissionManager

% @3Ee

DevConfirmForm
DevReqForm
DevReaReceiveForm
NeedCalcConfirmFor
NeedCalclnputForm
WorkDistForm
2_agreement
2_choicePM
2_needCalc

pariname J

L <empty>

O AR % A% =2AA 23

hide non human Default v

Ot Orely

4

L HOE=S

| Simulation Properties | Web Services Options || WarkList Options | Manitoring Options | 32i&& 5”‘

Jeze | EEVES 1 Dynamic Change | Performance

fbstract O VYes @MNo
gouswmaoc |
Volatile OVYes @No

HE 2

Alias |DevReaNReceiveProcess

Tava.utl ArrayList

RevisioninfaList
value | [org.uengine kemel Revisioninfo@deste

@Esm ©YVess ONo

o

i

i

&

o2

W YI00ILE AT @ Yes OMNo

saeeR | oi-es-on |

= [ABH0A

[HEEN]

그림 4-2 확장성 높은 액티비티 컴포넌트를 제공하는 프로세스 디자이너
특히 이러한 특성은 기존에 잘 구성되어온 어플리케이션 아키텍처 (조직관리(HR), 결재 및 그룹웨어, EAI 등의 표준이 이미 성립된 경우) 에 최소한의 임팩트를 주면서 BPM을 내재하고자 하는 기업 들에게 좋은 선택이 될 수 있으며 또한 ERP, PDM, SCM, CRM등 기존 경영정보시스템을 개발하고 있는 SW업체들도 LGPL라이선스로 제공되는 유엔진을 제품 내부에 임베드하여 자체 제품을 BPM기반의 시스템으로 업그레이드 및 차별화 하는데 활용할 수 있다.

Chapter 5 BPMS의 활용 Lifecycle
1. uEngine 설치 및 실행

1.1. uEngine 다운로드

uEngine 홈페이지(http://uengine.org/web/guest/uengine-bpms)의 다운로드 항목에서 최신 릴리즈 버전을 다운로드 받는다.
· 유엔진을 실행하기 위해선 JDK 1.5 버전 이상이 설치되어 있어야 한다.
[image: image27.png]@l http://uengine.org/web/guest/uengine-bpms P-BeX 59 583
i uEngine BPMS - OpenSour... X

LANGUAGE.

ZEngine

w
%
4

Home About ungine

ase Study Dowr

rice Ubrary Community

jine Day

uEngine BPMS

+ Packaged Edition (3.5.3) Version

#9171 Packaged Edtion 4712 8PM7| 27|50 S 52 Embedded
(i Tl e o uz szl £52n

AAEIDO|Y 20| BPME HE SUH0H NSRS 220 0l2
T

+ Embedded Edition (3.2 stable) Version

17 Embedded Edition /T2 BPNSZ R 7|52 ZEHA 2BUL
40l S HHSS BEGT WA Soi 20 STLUS
S DOWNLOAD 257 7|2 asHmos Ha! g, =

s 0 ST 7|2 GEMTS HFL, ZRASE £510 BAMS £
- 3 YBHIR B F2U BPML |5 E UIE 0|2 HIK E B MRS
== = = 71 gtk

Try Online DEMO

+)3.0 Liferay Version

FUT A0|ZH0| HTS FATL HOZH0| EY
(/o feray.com)o| ST HHO e HARUE 7153 012
T UIS 0l8T + SiE ERO| FTS BAMSY H0H ASHSOI BPM
£ Ol Zg 3 AEZ2H0|Z200] G HET IS E HBHE
Yy,

O TS CiA BTN EPO JI5F BFOICH BPMZ AR o
£ 32 olgal Falin

그림 5-1 uEngine 홈페이지
1.2. uEngine 설치 및 실행

1.2.1 Windows 환경

1. 다운로드받은 파일을 적당한 폴더에서 압축을 푼다.
2. 서버를 정상적으로 동작시키기 위해선 JAVA_HOME이 설정되어야 한다.

1. [시스템 동록 정보]의 고급 메뉴탭의 환경변수 클릭하여 설정한다. . (JDK가 설치된 폴더의 경로로 설정) [그림 5-2]
2. Startup.bat 파일에 시스템 변수를 직접 설정한다. [그림 5-3]
3. [그림 5-4], [그림 5-5] DB와 WAS를 실행한다.
[image: image28.png]Nzmay W L T ORT L2s
ZEE OIE [scaAn| D2 [A2e Es[am |
27w e s w [=
DHLEEH [HEF AHE T} B2U)
R 2
JAVA_HOME C:#Program FilesW.Javatitjdk,6,0-14
TEMP %USERPROFILE% W AppDatatfLocal Te,
TMP %USERPROFILE% W AppDatatfLocalt Te,
NEEEIM). | [BEE. [MEO |
= =]

JAVAHOME
CiProgram Filesthlavatidkl, 6,014

‘

A

TT

T

그림 5‑2 JAVA_HOME설정
[image: image29.png]Startup - B9 A

WU BEYO ANO 27V Es®

Gecho off

ren Licensed to the Apache Softwars Foundation (ASF) under one or mor:

ren contributor |icense agresments. See the NOTICE file distributed wit
ren this work for additional infornation resarding copyrisht ownership
ren The ASF licenses this file to You under the Apache License, Version 2.0
ren (the “License™): you may not use this file sxcept in conplfance wit
ren the License. ¢ou may obtain a copy of the License at

ren

rem http://www.apache.ora/l icenses/LICENSE-2.0

ren

ren Unless required by applicable law or agreed to in writing, softwar
ren distributed under the License is distributed on an “AS IS‘ BASIS

ren WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or fplie
ren See the License for the specific ianguage governing permissions an
ren linitations under the License

i %0k Windows NT" setlocal
ren -

rem Start script for the CATALINA Server

ren

ren §1d: startup.bat 562770 2007-DB-D4 22:13:58Z markt §
ren -

ren Guess CATALINA_HONE if not defined
set CURRENT_DIR=icd

if ot "4CATALINA_HOMEX
set CATALTNA_HOMESXCURRENT_DIF

I exist "ACATALTNA_HONENSbinkcatal Ina.bat ™ soto oldions

c

set CATALINA_HOME=Hedi

cd %CURRENT_DIRY

qotHone

if exist "UCATALINA_HOMEX#binticatal ina.bat” goto okHone

echo The CATALINA_HOE environment variable is not defined correctly
echo This environnent variable is needed to run this progras

goto end

okHone

aoto gotHone

그림 5‑3 JAVA_HOME 설정
[image: image30.png])L« DATA (D) » uengine35.3 beta standalone » was » bin » -

4 |[bz

e BeEn oy

EX -]

* =AW
B oe==
| TEEL]
Hazax

a9
2011-01-14 0%
2011-01-14 0%
2011-01-14 0%
runHSQLManager. bat 2011-01-14 Q.

Windows 8] T
SHzE

ZipAge File(GZip)
Windows 8] T

38
8
738
K8

runHSQLSenver bat 2011-01-14 03

Windows 8] Tg!

1K)

o=z
Bex
EHuoe
RG]

LEEE]

L FELES

runHSQLServer bat
Windows 4] THel

20110114 93,
20110114 23,
20110114 23,
20110114 23,
20110114 23,
20110114 23,
20110114 23,
20110114 23,
20110114 23,
20110114 23,
20110114 23,
20110114 23,
20110114 23,
20110114 23,
20110114 93,

‘Windows 8% T2
Windows 8% T
SHItg

Windows 8% T
SHItg

Windows 8% T
SHItg

gz ==0w

gz ==0w
ZipAge Filegan)
ZipAge File(GZip)
Windows 8% T
SHItg

Windows 8% T
SH It

£73 LU 2011-01-14 93 257 B 2R 2011-02-22 97 1027

=7 380l

5K8
8
5K8
38
8
38
8
56K8
96K8.
1968
235K8
8
8
38
8

I

0

그림 5‑4 데모 DB 실행 (runHSQLServer.bat)
[image: image31.png]).« DATA (D) » uengine3 53 beta standalone » was » bin » ~ [|| 6in 2%

- B2 o4 =7 M=g

. SEe 2R EX
*;:;; 20110114 2% Windows 8| Thg 38
- “'é) 2011-01-14 2= SHIoHY 2xe
& nm 2011-01-14 2% ZipAge File(GZip) 73KB
2011-01-14 @%.. Windows BfX| T 1k
- 20010114 2% Windows 41 T s
Bex 2011-01-14 9. Windows Hix| Tl 58
He 20110114 93 Windows H| T e
B AT 2011-01-14 @%.. SHIHY 5K
or 2011-01-14 @%.. Windows BfX| T 3kB.
= 2011-01-14 2= SHIoHY K8
o zaE 2011-01-14 = Windows HiX| T+g 3Ke
2011-01-14 2= SHIoHY 2xe
G uzaa 2011-01-14 9.? 28 ‘:‘jj% S6KE
2011-01-14 2% SE =2 96KE.
2011-01-14 25 ZipAge File(lar) 10k8
2011-01-14 23 ZipAge File(GZip) 235K8
2011-01-14 @%.. Windows BfX| T 4K
2011-01-14 2= SHIoHY 4Ke
2011-01-14 @%.. Windows BfX| T 3kB.
2011-01-14 2= SHIoHY 2Ke

m startup.bat o SHE Wk 2011-02-22 27 1027

‘Windows H§X| T2 327 2.04K8

I

0

그림 5-5 WAS 실행 (startup.bat)
웹 브라우저를 띄우고 주소 창에 [http://localhost:8080/uengine-web] 을 입력한다. 이때 [http://] 를 반드시 입력해야 하며 admin계정인 [ID: test_ko / PW: test]로 로그인한다.
[image: image32.png]LG & http:/localhost8080/uengine-web/loginForm.jsp
Gl Tl

778 2Engine ..o

> Administrator (EN) User/Password is test/ test
> Administrator (KO) UserfPassword is test ko / test

+ 1t you want registration new company CLICK HERE

COPYRGHT (€) 2003 UENGINE SOLUTIONS AL FGHT RESERVED

그림 5‑6 uEngine 로그인 화면
1.2.2 uEngine 화면 구성
uEngine화면의 구성은 2개의 프레임으로 구분되어 있다. 메뉴 영역인 상단부분과 사용영역으로 구성되어 있다. 메뉴영역은 홈, 내업무함, 일반업무시작, 학습활동시작, 고객참여, 지식창고, 포탈관리, 프로세스 관리 등의 포틀릿 페이지들을 링크하고 있으며, 각 메뉴를 선택함에 따라 사용영역의 페이지가 보여지게 된다.
	포틀릿 페이지
	설 명

	워크리스트
	현재 자신에게 할당된 업무를 진행 별List(진행 중, 완료, 취소, 예약, 지연, 저장)로 볼 수 있다.

	참여프로세스
	현재 자신이 참여한 업무프로세스(실행 중, 완료, 중지, 요청) 상황을 볼 수 있다.

	프로세스
	새로운 업무프로세스가 분야별로 분류되어 있으며 프로세스를 진행시킬 수 있도록 되어 있다. 프로세스 흐름이 한눈에 보여지므로 이해도를 높여 준다.

	프로세스 매니저
	프로세스를 관리 할 수 있고, 현재 진행중인 프로세스를 볼 수 있도록 되어 있다.

	조직도
	조직원 등록, 역할 관리 등을 통해 조직환경을 설정할 있다.

	분석
	Olap 툴을 통해 사용자가 원하는 정보를 테이블이나 차트 형식으로 볼 수 있도록 되어있다.

표 5‑1 uEngine 메뉴 구성
[image: image33.png]6 23012

2 uEngine - Tester ko | ¢ BHTE

@%Engme EEEEE) voz=qs zeax zedAWUd ZRE BA

>

BFECE™ xelgele » vore
O10ICI - fest_ko 120 281
s EEL] slaman e
omage |+ 018 Teserko T 258
[Human work crgrel % SN 7| B350 5
w2 I 201103 125
24 Tostoroun PEHEEER] MEZ 24 2350 o I I -
EEE P 2AFMIEUH A= o BERN
eIRiSe wnnaren v 2 HAs 2 2ABULEUA2E 0 Mon Mon Mon Mon Mion
W HAE 20 ABATEIRHAEN2 wne
w2R
HYE 9T
fEE 1z
1950l D2, i
R [LELTIN ore
EETTN 685
T FETPe e 558 I
PR o ET 0| 2 E@Eel U AER A B wne I 2
. mzeda 201103
2350 PEELIPN 5 T 5
e AE G ABManpEAE 2105 Mon Mon Mon Mon Mon
Elelel 2230 EEEE RS e
EfE 2232 LR HITE wne [

Hajgz Z2hA e

(RN EEYRN e
A%

zeqans 110 -

그림 5‑7 uEngine 메인 페이지
1.2.3 프로세스 자동화 – 프로세스 실행
프로세스 자동화란 전자화된 프로세스(프로세스 정의)를 전산팀의 도움 없이 직접 실행될 수 있도록 지원하여 각 정의된 단계별로 업무를 분배, 통제하는 기능이다. 프로세스 자동화의 특징은 다음과 같다.
· 사용자가 업무를 찾아가는 것이 아니라 업무가 담당자를 찾아오게 됨.

· 프로세스 실행 중에 관여되는 여러 시스템들 간의 시너지 효과를 최상으로 끌어올려줌.
1.3. 업무 시작

최종 사용자가 업무 프로세스를 시작하기 위해서 “프로세스” 메뉴에 있는 “프로세스맵”을 이용한다. [그림 5‑8], [그림 5-9]와 같이 “Trouble Ticket” 을 선택하고 “프로세스 시작하기”를 클릭하면 업무를 시작할 수 있습니다.
[image: image34.png]=l
2 http://localhost:8080/uengine-web/processparticipant/index jsp P-BEX ok I

& Welcome to uEngine BPM %

A uEngine - Tester ko | £ BEE3 | 6 E30R
Z/Engme d3Ece goizzdx EENEN T=arnud zNE 2

) ZRMA - Trouble Ticket
asearcn [| oo |(b) Advenced Search

ELYRN EE] B HBFY T2hA NG

Trouble Ticket prtroubleticket 1 0

그림 5‑8 업무시작 화면
[image: image35.png]Trouble Ticket (Definition Yersion ID: 7) —I
=tg Trouble Ticket
—————
e
B0 T E % s vwios s
) f sungwook Hwang) |
I {unknown_user) (HSW) {unknown_user) I
v
v

et

\J

|l

그림 5‑9 업무 시작 화면
1.4. 업무 진행

앞 단계의 지시대로 “프로세스 시작하기”를 클릭하면 첫 번째 업무 단계인 ‘Make Issue’ 단계의 화면 (이를 ‘워크아이템핸들러’라 부릅니다)이 나타납니다. 이 단계에서 아래와 같이 간단하게 장애내역을 입력하고 “확인”버튼을 클릭하여 프로세스를 시작시킵니다.
[image: image36.png]U 8-

| @ http://192.168.1.108:8080/uengine-web/wih/formHandler/index jsp

)

MsE | muEs

» Trouble Ticket(Trouble Ticket380) - Make Issue

Issue Title | MEE 0l75LE

Issue Class | Softwars ~

ol W

Issue Note

EZENED

M

ZEECHl

그림 5‑10 Make Issue단계
다음 업무는 앞 단계에서 선택한 'Assignee'가 입력된 이슈 내용을 파악하여 이슈 리포터를 작성하는 단계이므로 앞 단계에서 선택한 유저로 로그인 해야 한다.
유저의 메인 화면 혹은 워크리스트 메뉴 '새로운 업무’를 클릭하여 부여된 업무를 확인한다. 새로운 업무로 ‘Trouble Ticket’ 업무가 있으면 그 업무를 클릭한다. 그러면 아래와 같은 워크아이템 핸들러가 로드 된다. 현 업무의 진행 상황을 파악하고 이슈 처리 계획이나 결과를 입력한다. 그런 후 “확인”버튼을 클릭하여 업무를 완료시킨다.
[image: image37.png]U 2 -

| @ http://192.168.1.108:8080/uengine-web/wih/formHandler/index jsp

2]

s | myEs

» Trouble Ticket(Trouble Ticket350) - Set Right Person

Issue Title : M2 0l5724
Issue Class : Software

Issue Note : 01 224

RightPerson %

EZENED

M

ZEECHl

그림 5‑11 Set Right Person 단계
[image: image38.png]= UENGINE == %{2[S}21 - Winc

] http://192.168.1.108:8080/uengine-web/wih/formHznder/indexjsp

HsH | muEs I

= Trouble Ticket(Trouble Ticket368) - Result Input I

Issue Title : M2 0l5724
Issue Class : Software

Issue Note : 01 224

Result Nate

A | (271 |[HE | [[wens a7

@ oy | 25 80 8y

그림 5‑12 Result input 단계
[image: image39.png]UENGINE = H2/Si% -

] http://192.168.1.108:8080/uengine-web/wih/defaultrandler/indexjsp

el | myums I

= Trouble Ticket(Trouble Ticket368) - Review Result

Result : 0/ %2l

E ENEEERIED

P EECE

@ oEu | 25 8s 8y

그림 5‑13 Review Result 단계

2. 프로세스 모니터링

모니터링 기능은 기존에 보이지 않던 현 업무 진행 경과를 플로우 챠트, 간트 챠트, 대시보드등을 통해 확인하고 그에 따른 여러 가지 위험요소 등을 보여주어 즉각적 액션을 취할 수 있도록 노티해주는 기능이다.

· 정확하지도 않은 업무 경과 보고서를 기다리고 작성할 필요가 없다.
· 업무관리자로 하여금 보다 효율적인 업무 분배에 대한 계획을 가능토록 하고 있다.

· 투명한 업무 통제를 통해 조직 내 정서적/정치적 원인으로 인한 업무 정체 현상을 극복할 수 있다.
2.1. 프로세스 인스턴스의 진행 또는 완료 상황 확인

uEngine 페이지에서 ‘프로세스 매니저’ 메뉴에 들어간다.
[image: image40.png]o | B |

@ http://localhost 3080/uengine-web/processmanager/index jsp FRE TR naxan

& Welcome to uEngine BPM %

“uEngine - Tester ko ¢ BESE | 6 =0 |

V78 ##Engine zaus (NN

asearcH e : 25 e 3

) Advenced search

o oo =

- S8 opoicl [IPS-PS] ELYPS] azx BEHE u Az z=2
Running 114 Switch (ZHE7)114 Switeh (ZAEI)) Tester_koTester_ko 2011-03-16 10:18 '
e Completed 112 Loop (4=)112 Loop (1) Tester_ko or-o18 1018 TN (8]
pr. 'y w© 1 0
szen
AmE
PECR
o]
AmE
z=2
=43 I

[semecna (@) |

그림 5‑14 프로세스 매니저
“인스턴스 목록” 항목을 보면 진행 중이거나 완료된 프로세스 인스턴스들의 리스트를 볼 수 있다. 진행중인 인스턴스를 클릭하면 [그림 5-15]에서와 같이 현재 진행중인 인스턴스를 볼 수 있다.
[image: image41.png](& Welcome to uEngine BeM > Il

2fEngine

= ©
3o 88

1 £ Defniians

=) hssian

=) Mark Status
=1 £3 Trouble Ticket
=) Foms

©18 Trouble Ticket

I

s
@ m
I

3
0

o
i

UMNER I B

3
[

I2E W Dy 1 JT MR R b

A n

(RN R R AN RN SRR]

MO B S JE = >z 0F E 02)

i

LL
.
I
b
I
v

0
bt
o
=

PETTS]

PESTTY

£ uEngine - Tester_ko

dIEAE HoZ=MA M2
Process Definition—Trouble Ticket(t#H:1/582 :2011-01-13)
BELPST°) [E
> Instance Id 357
. mel Trouble Ticket (0}0ICI: 11, B ¢ prstroubleticket)
EME | ZEdAms | ZeMa R

Instance Level Defi

on Change | [Stop

|

Make lssue
Completed

l

Set Right Person
Running

{

{

그림 5‑15 진행중인 프로세스 인스턴스의 내용

[그림 5-15]에서와 같이 “Trouble Ticket” 정의에서 실행된 인스턴스이며 “Flow Chart”에서 2번째 업무(“Set Right Person”)가 실행 되고 있음을 보여 줍니다. 그리고 프로세스 변수들에 저장된 값들과 참여자들의 정보를 확인 할 수 있다.
3. 프로세스 분석

프로세스 운영에 핵심적인 이슈인 프로세스 병목 원인, 최적 (휴먼)리소스의 발견, 프로세스 실행 성과 및 고객 만족을 위한 기능이다.
이러한 분석 결과를 토대로 하여 기존 설계된 프로세스 정의를 개선할 수 있는 포인트를 이끌어 낼 수 있고 BPM라이프사이클을 이러한 것을 통하여 프로세스의 지속적인 개선을 도모할 수 있게 된다.
3.1. Process Analyzer의 구성

프로세스를 분석하기 위해선 “Analyzer”메뉴로 들어간다.
[image: image42.png]=) |
£-Bex ka3

@ http://192.168.1.108:8080/uengine-web/analys/index jsp

& Welcome to uEngine BPM %

2 EE2E | 6 2I0R

£ uEngine - Tester_ko

”Engme SR FOZEM2A ZEdX ZaHAHUN

Mondrian/JPivot Test Page

Olw{ 2| EBIDE]] I Ll 2] b] BiS S

Measures

ResourceByGender| ResourceByDepartment > Processing | Processing |» Cost
Time (Sum) Time (Avg)
399.00, 100 .00

Process Definition ResourceByBirthday

+All Process Definitions +All Resources +All Resources +All Resources

Shicer:

Chart:

395,00

32000

24000

160,00

H

그림 5‑16 프로세스 분석
[image: image43.png]@ http://192.168.1.108:8080/uengine-weby/analys/index jsp

& Welcome to uEngine BPM %

{778 7Engine

Mondrian/JPivot Test Page

B AR EE S SR

B Columns. 3]
Measures
mRows
BY 7 Process Definition
B Y A7 ResourceByBirthday
B ¥ A7 ResourceByGender
BY A ResourceByDepartment
¥ Filter
B Deadine Hit
B B InstanceByBusinessStatus
B B InstanceByDefinition
B B InstanceByStatus

20 Tme
0] (Concel]

H32AE HoEZEMA Eoda

OLAP Navigator

2 uEngine - Tester ko | ¢ BHTE

EL TR

Menu Icon

PE=TTY

[

Process Definition ‘R&)nmﬂyﬂiﬂlday ResourceByGender

ResourceByDepartment > Processing

> Processing

Time (Sum) Time (Avg)

Al Process Definitions|All Resources|+AllResources|sAllRazeurcas

| 399,00

Shicer:

Chart:

32000

24000

160,00

R

H
£
£

Chart

그림 5‑17 Process Analyzer의 구성
Process Analyzer는 위와 같이 Menu Icon, OLAP Navigator, Pivot table, Chart로 구성되어 있다. OLAP Navigator는 인스턴스 데이터로부터 어떤 형태로 데이터를 뽑아내어 Pivot table의 데이터를 구성하는 디자인 툴이다. Pivot table은 OLAP Navigator의 구성대로 데이터를 보여주며 행과 열의 각 항목을 단위항목까지 세부적으로 나누거나 (Drill Down) 가로 세로의 항목을 바꾸어 보여줄 수(Swap Axes) 있다. 엑셀의 피벗기능과 유사한 개념이다.

다양한 관점의 데이터들을 다차원으로 구성하는 OLAP Navigator의 아이콘들의 기능은 다음과 같다.
	아이콘
	기 능

	
[image: image44]
	해당 항목을 Columns 영역으로 이동

	
[image: image45]
	해당 항목을 Rows 영역으로 이동

	
[image: image46]
	해당 항목을 Filter 영역으로 이동

	
[image: image47]

 SHAPE * MERGEFORMAT
[image: image48]
	영역 내에서의 상하이동

표 5‑2 OLAP Navigator의 아이콘 구성

OLAP Navigator의 Columns와 Rows의 항목들은 각각 테이블에서 가로와 세로 항목을 구성하여 데이터를 표시하는 기준이 된다. Filter는 데이터를 구성하는 항목이기는 하지만 테이블 상에 보이지 않으며 필터에서 걸러진 데이터만 결과 치로서 나타나게 된다.

Pivot Table이 원하는 상태로 구성되고 나면 그대로 차트를 만들 수 있다. 차트는 Chart Config 아이콘을 눌러 종류와 모양을 설정할 수 있다.
3.2. 장애처리업무 분석 실습

먼저 참여자의 나이별 처리시간 분석예제를 다루어 본다. 목표하는 결과는 나이별 총 수행시간의 합과 평균이며 2007년도의 자료에 한해서 분석한다. 필요한 항목은 “Resource by Birthday”, “Processing Time (Sum)”, “Processing Time (Avg)” 이다. 이 항목을 표로 나타내면 [표 5-3]과 같다.
	
	Measures

	ResourceByBirthday
	Processing Time (Sum)
	Processing Time (Avg)

	1968
	
	

	……
	
	

	……
	
	

	……
	
	

표 5‑3 Pivot table 예
이와 같은 형태의 테이블을 만들기 위해 OLAP Navigator를 다음과 같이 설정한다.
[image: image49.png]& Columns 3]

Measures

B Y A7 ResourceByBirthday.
B ¥ A7 ResourceByGender
BY A ResourceByDepartment

¥ Filter

B 0 Deadine Hi
B 0 [nstanceByBusinessStatus

B B [nstanceByDefinition
B [nstanceByStatus

B Time

[OK] [[Cancel |

그림 5‑18 Olap Navigator

OK버튼을 눌러 실행시킵니다. 테이블이 다음과 같은 모양으로 바뀌는 것을 볼 수 있다.
[image: image50.png]ResourceByBirthday| ResourceByGender

+All Resources.

Measures

ResourceByDepartment > Processing
Time (Sum)

399.00

> Processing
Time (Avg)

1.00

.00

그림 5‑19 Pivot Table
[그림 5-19]에서 세부설정을 위해서 Olap Navigator에서 “Measures”를 클릭해 “Cost”를 체크해제하고 “ResourceByBirthday”에서 “All Resources”를 체크해제 그 하위 속성은 모두 체크한다. 그리고 “Time”에서 “2007”에 체크하고 “OK”버튼을 누른다. 그러면 [그림 5-20]과 같이 “Pivot Table”이 완성된다.
[image: image51.png]ResourceByBirthday (%]

I™ - All Resources

12 1968
TS = +9 1970
¥ procsssing Time (sum) 7 s 1975 frime |
s Processing Time (Avg) ¥ 0 1980 C 4 2008
T cost s 1984 2007
None | Group | OK]| Cancel | | None | Fiat| OK| Cancel | | Fiat] OK| Cancel |

Measures

ResourceByBirthday > Processing Time (Sum)

> Processing Time (Avg)

41968

0 .00
41970 1,372.00 4.00
41975 6.00 .00
+1980 | 9,225.00 151.00
+1984 | 17.00 2.00

그림 5‑20 완성된 Pivot Table
앞서 설정한 데이터를 어떻게 출력 할지에 대한 차트 설정을 한다. 차트 설정 아이콘 [image: image52.bmp]을 클릭하고 [그림 5‑21]과 같이 설정한다.
[image: image53.jpg]Chart Properties =]
Chast Type. [Pe Crans by row =]
(Enable Dril Treough
(Chart Tile [Performance By Bithday 2007
Chart Te Font__[[Sanssent =] [Baid =] 16
Horonalasslabel |
Vetcal aislabel [
(Axes Label Font _|[Somssert =] [Pram =l [12.5]
[Ases Tick Label font [[Sanssent =] [Plam =] [12.5] [30° =]
[Show Legend © [Bottom =]
[Legend Font [SensSeit_=1[Plan [0 =]
Show Sticer [Bottom =] [Len_ 5]
Shcer Font [Sanssert_=1[Pan_ S1[125]
Chart Height Bo ChavimBE
Backgouwd], G, B)PS5__ |55 s
OK] [Cancal |

그림 5‑21 차트 설정
[그림 5-22]에서와 같이 완성된 분석결과를 얻을 수 있습니다. 분석의 목적에 따라 다양한 차트를 설정할 수 있습니다.
[image: image54.png]Moasures. |
RasourcobyBininay Processing fima (8um)| Pracessing Tima (Ava)|
1060 o] |
1970 0] 0]
aors aoo] |
1980 25,00 100
1904 I 0] 200]
Stcer (Fesr=2007)
Performance By Birthday 2007
Processn T s [rm——

Steae voae2007

그림 5‑22 완성된 분석 결과
4. uEngine 사용자 등록/관리 (Admin 기능)

uEngine은 기본적으로 많은 사용자들이 접속하여 사용하도록 만들어진 툴이다. 따라서 관리자가 다수의 프로세스를 설계하고 실행시키기 전에 프로세스를 담당하여 실제로 업무를 처리할 사용자가 등록되어 있어야 한다. 조직관리 메뉴를 선택하여 아래 [그림5-23]와 같이 현재 등록된 사용자를 볼 수 있다.
[image: image55.png]@ hitp://192.168.1.108:8080/uengine-web/organizationmanager/index jsp
Welcome to ungine BM X
ngi

p-BOX

EL R

2fEngine

ELVES

L LELTES

EECES

2 uEngine - Tester_ko | ¢ BEFE | 6 EI0i%

1
[
1
it

=25 4/ | Organization List
2z 22
) £ Orsanization Tree » uEngine Information
L uEnsine
 Loco hAGE 2fEngine
» 0E UuEngine » otoict UuEngine » /¥ company
» 29
» Children sroups of uEnsine
GROUP TYPE GROUP NAME GROUP CODE
department Modeler Modeler
department Re0 Ro>
department Testaroup Testaroup
department Management management
» Children users of uEngine
og =x1 e axgE

그림 5‑23 조직도 화면
이제 프로세스를 처리할 사용자 ID를 새로 생성해 본다. 먼저 새로운 그룹을 생성한다. 그룹 ID와 그룹 이름을 입력 후 ‘Add Group’ 버튼을 클릭하여 새로운 그룹을 생성한다.
[image: image56.png]@ hitp://192.168.1.108:8080/uengine-web/organizationmanager/index jsp

& Welcome to uEngine BPM %

p-BOX

2fEngine

=
ETEL]
) [Organization Tree

L uen

Add Group.

Delete Group

Refresh

o
1
[
1
it

L LELTES

ELVES

me

2 uEngine - Tester_ko

PETTS]

Group description:

PE=TTY

그림 5‑24 신규 그룹 추가

다음 신규 그룹 내에 새로운 사용자를 등록한다. 이름, 아이디, 암호를 필수로 입력하고 나머지 사항은 필요에 따라 입력한다. 관리자 체크는 해당 유저가 관리자 권한이 필요한 경우 체크를 선택한다. 내용 입력 완료 후 ‘입력’버튼을 클릭하면 새로운 사용자가 등록된다.
[image: image57.png]@ hitp://192.168.1.108:8080/uengine-web/organizationmanager/index jsp pP-EBex

& Welcome to uEngine BPM %

2 uEngine - Tester_ko | ¢ BEFE | 6 EI0i%

Z/Engme SR FOZEM2A ZEdX ZaHAHUN

88 | Add User
38 22
=) Organization Tree
5 A venaine S oE eI 0
& Mogeler otoict: e
209 Group
DR EED - ExeE: - mz: —
B — BT —
v ORM: Modeler » BlAR UEngine
Retesh
. og

o
1
[
1
it

그림 5‑25 신규 사용자 추가

[image: image58.png]@ hitp://192.168.1.108:8080/uengine-web/organizationmanager/index jsp

& Welcome to uEngine BPM %

p-BOX

@ YEngine EELT_ S U E TN =2HANUN

£ uEngine - Tester_ko

2 EH2E | 6 2I0R

88 || Organization List
2z 22
) £ Organization Tree + Modeler Information
L uEnsine -
» 01F » oroic > g
&, TS I Modeler toic Modeler] department
R&D » 29

& Testaroun
& Management

» Children groups of Modeler

GROUP TYPE GROUP NAME

+ Children users of Modeler

oz =
donghyunsLee Modeler
s Modeler

o
1
[
1
it

EI
uEngine

uEngine

GROUP CODE

RSH

hgdeuengine.org

그림 5‑26 추가된 신규그룹과 사용자
5. 프로세스 사용 권한 설정(Admin 기능)

다음 장부터 프로세스를 만드는 법과 실행하는 방법에 대하여 알아 볼 것이다. 이때 만들어진 프로세스들을 사용자에 따라 사용할 수 있는 권한을 다르게 주는 방법에 대하여 알아보자.

 먼저 만들어진 프로세스 혹은 폴더 중 사용자에게 보여주고 실행하고자 하는 것을 선택한다. 그리고 선택한 것에서 우 클릭을 하게 되면 여러 메뉴가 나오는데 그 중 상단에 있는 권한설정 이라는 것을 선택한다.

[image: image59.png]@ hitp://192.168.1.108:8080/uengine-web/processmanager/index jsp pP-EBex
& Welcome to uEngine BPM %

2 uEngine - Tester_ko | ¢ BEFE | 6 EI0i%

{778 7Engine FEEEN

EETTS 4| ASEF:Trouble Ticket
FEEL] » may 3
= Coemons -

=) ssign » For Loggin User :

= Mark Status

B E3Trouble Ticket * ©BHE : Trouble Ticket E0)
= Foms
=13 Trouble Ticket e A1 2z = a3k Am

El

4
I

s

2 in
i

E
A
Al

| 3 AET I B &

k)
k)
k)
k)
k)
k)
k)
k)
b]

[
o 0
i

in
3
w
4

oal~
o e
oy
oy
B>
o
=

그림 5‑27 권한설정 화면

기본 설정과 권한설정 두가지 매뉴가 있는데 기본설정은 현재 로그인 한 매니저가 가지는 권한으로 (없음, 보기, 실행, 수정) 이렇게 4가지를 가지며, 기본적으로 매니저는 아래 권한설정에 보면 운영이라는 권한이 있어서 보기, 실행, 수정 모두를 가진다. 또한 프로세스를 실행 할 그룹 혹은 개인에 따라 권한을 추가 삭제 할 수 있는데 권한설정 메뉴 우측에 보면 추가 버튼을 눌러 설정 할 수 있다.

[image: image60.png]@ hitp://192.168.1.108:8080/uengine-web/processmanager/index jsp
& Welcome to uEngine BPM %

p-BOX

£ uEngine - Tester_ko

2fEngine

=,
EE]
1 £ Definiians

=) hssian

=) Mark Status
=1 £3 Trouble Ticket o
=) Foms

©1§ Trouble Ticket 3

=
e
z

EEl otz 7t

PETTS]

PE=TTY

AN 2

> siapg aE

> a7

(SRR
I OF 1% 12
i I ¥ o

그림 5‑28 권한 추가 화면

회사, 부서, 회원, 역할별 권한을 줄 사용자를 선택할 수 있으며, 아래 허가에서 주고자 하는 권한을 체크한 후 등록을 하면 새로운 사용자 권한이 추가 된다. 권한의 삭제는 추가된 리스트 우측에 보면 ‘삭제’ 버튼을 통해 가능하다.
[image: image61.png]‘Welcome to
] http://localhost 8080/uengine-web/processmanager/index jsp.
% AR |fs @FE A0S glE Iz zEe .
& welcome to Uengine BPM standalone ver3 5 Re...| |

-84] x [= never » -

v O & - BN 9EEv S0 @

{778 7Engine EeIAE | ZEAA | ZEAA LR

BETE)

) £ Deintions

A/UENGINE - HIXH | 2 BHSE | 6 2102

2009.10.25 - UEngine For Korean 3.5.24/0] 2

18
o

= cell Phone

» For Loggin User :

Cae e Cas e

=] Issue Tracking

=) Policy Pricing Decision Process

1 £53 Trauble-Ticket .

= [Forms B
(5 zoiueE & R

(5 Zolu e & L -

[HelzEs & UENGINE -

“1§ Foh 2| Process - -

B U DELTPY L R

test

I

|

o
e
>
i
i
o
=

o
0
3

o
=

24 ¢ Trouble-Ticket

B 28

2
n

EE 47
£ a5
A5
B
ag aH

I

& @ =z pEau| 25 9 a7 &~ ®100% -

그림 5‑29 추가된 권한

Part3 프로세스 모델링 기초
Chapter 6 모델링 툴의 사용법
1. 프로세스 정의 만들기
프로세스 관리자는 프로세스 정의를 작성하기 전에 해당 정의가 포함 될 폴더를 새롭게 생성해야 한다.
[image: image62.png]lcome to B

] hitp://localnost:3080/uengine-web/processmanager/index jsp

B~ B - & - BHIXE) - HHE >y =20~

& Welcome to uEngine BPM

W EHR|

7 uEngine - Tester ko ¢ BEF3 6 23012

e

| 78 #Engine dgess mozeds zeds (EEMSNNEN 7=

== SAHA 25
LEEL] -
=) Definiti Qsearcn AE: 2% - [o0 J(s®) Advenced Search
o oamia -
B gj a1 oo 2482 ELT PN} e I = k- P E=% Bl 5
org Completed 3 subTest3subTest Tester ko wremen LS 5]
B B Trouble HuahgIngoun
= Fumning 1 TOUBIE Trouple Ticket Tester ko Jan;éagange 20110315 1638 @
MEDH
I
8 g EEITES M 1 DR
ORI/)| HRAA
| o erm
EECET
@ 2EY |25 20 HE 3 v ®100% v

그림 6‑1새로운 폴더 생성
새 폴더를 생성하기 위해 <그림 6-1> 에서와 같이

· 최상위 Definition Tree 폴더 아이콘을 우 클릭하여 최상위 Definition 폴더 이하에서 수행할 수 있는 액션 리스트들 연다
· 액션 리스트 중 [새로 만들기] >[하위 폴더] 클릭하면

· [insert name] 다이얼로그 가 열리고 폴더 이름을 (여기서는 Test로 생성하였음) 입력한다.

[image: image63.png]]

asubTest
ZWork Processes
StudyProcess
IBPM Consuling process

Sest
IDemo Process

그림 6‑2폴더 생성 확인
<그림 6-2>에서와 같이 Test 폴더가 생성된 것을 확인 할 수 있다.

폴더를 생성하였으면 그 안에 새로운 프로세스 정의를 작성하기 위해 다시 Test폴더를 우 클릭한 뒤 [새로 만들기] > [프로세스]를 클릭하면 <그림 6-3>과 같은 프로세스 디자이너가 실행된다.
[image: image64.png]hide non human Default v

I‘E)\

08 of
o
[
o
oo

v

gmwew Ff' EE=cE] H? PEEE H!‘ BARIES BT
tiator <empty> <empty> <empty> <empty>

그림 6‑3프로세스 디자이너
프로세스 디자이너의 왼쪽 영역에는 여러 종류의 Activity Type들로 구성되어 있고 이 영역을 액티비티 타입 팔레트라고 한다. 이 중에서 워크플로우 액티비티 그룹에 소속된 [일반사람업무] Activity를 클릭하거나 프로세스 플로우 차트 영역으로 Drag & Drop 하면
[image: image65.png]S N o @

HEEDI MY MY BOREY | HAS | SRR WEEY SO0

wa PR

그림 6‑4Activity Type
[그림 6-5]와 같이 선택한 Activity가 프로세스 디자이너의 중앙의 프로세스 플로우 챠트영역에 추가된다.
[image: image66.png]L) & & L)

YOIS2SE HXHE) UrgetMaiActivity LocalSMSAtivity

[7123 ["@etirarz 2 | Advanced options | Extension workist Data | vonitoring options || ey 41 | bynamic change |

EEEES

‘SendemailWorkitem

NotificationWorkitem

AllowAnonymous

Initiztor ‘Whole Participants

defaultHandler

@ves ONo

Oves @No

@ves ONo

i

=T H? T H!‘ ARIEe ‘ BT
<empty> <empty> <empty>

<empty>

hide non human Default v

그림 6‑5일반사람업무 추가
추가된 액티비티를 삭제할 때는 삭제하고자 하는 액티비티가 선택된 상태에서 [Delete] 키를 누르거나 오른쪽 마우스버튼을 클릭하여 삭제 할 수 있으며 오른쪽 하단에 있는 휴지통으로 Drag & Drop 해도 삭제가 가능하다.
선택된 액티비티에 속성을 설정하기 위해선 프로세스 플로우 차트에 추가된 일반사람업무 액티비티를 클릭하면 프로세스 디자이너의 오른쪽 하단 영역에 사람업무에 관련된 속성을 설정 할 수 있다. 액티비티 명은 장애입력, 담당역할은 Initiator를 선택하고 설정된 속성을 적용하기 위해서 [적용]를 클릭한다.
[image: image67.png]OO e

HOIS2SE HXSEEZ) UigetMaiActivity

L)

[7123 ["@etirarz 2 | Advanced options | Extension workist Data | vonitoring options || ey 41 | bynamic change |

EEEES

‘SendemailWorkitem

NotificationWorkitem

AllowAnonymous

[intitor " vince paricpants

defaultHandler

@ves ONo

Oves @No

@ves ONo

[ﬂ gmwew Ff' EEE-E HD P
Initiator <empty> <empty>

]

HARIR
<empty>

®

EE]
<empty>

hide non human Default v

그림 6‑6업무 속성
액티비티의 오류표시([image: image68.png]4

) 가 없으면 정상적으로 속성이 설정된 것이며, 오류가 표시되는 경우는 “속성” 탭의 오른쪽에 위치한 “오류체크” 탭을 클릭하여 해당 오류를 확인할 수 있다.
2. 프로세스 실행시키기
생성한 프로세스 정의를 실행 가능하도록 서버로 Deploy하는 과정이 필요하다. Deploy 하기 위해서 상단 툴 바에서 [SHAPE * MERGEFORMAT

] 아이콘을 클릭하고 디플로이 다이얼로그 창에 프로세스 이름을 적당히(여기서는 subTest라고 입력하였음) 입력하고 [Confirm]을 클릭하여 Deploy한다.
[image: image70.png]Deploy process design to uEngine server

Name
Alias

Version

subTest

subTestprocess

1

‘org uengine kernel Revisionino

AuthorName
AuthorEmailaddress
AuthorCompany

ChangeDescription

HAE

admin@uengine.org|

uEngine

그림 6‑7 Deploy
Deploy 된 프로세스를 확인하면 앞에서 만들었던 [Test]라는 폴더 아래에 [subTest] 라는 프로세스가 생성되었음을 확인할 수 있고 만들어진 프로세스는 사용자가 사용할 수 있도록 [활성화]을 클릭한다.
[image: image71.png]‘Welcome to uEngi -

- =&
- | €] http://localhost 3080/uengine-web/processmanager/index jsp. ~ [B4 | x ||E sing P~
¢ EAR7| | @ Welcome to uEngine BPM [1

BB -0 & 5Eey 9Hey =20y 7

2fEngine

EECES S L E L BN

ELZES

£l

e
P

Process Definition-subTest(H#:1/5-F & :2011-03-17)

2 uEngine - Testerko | ¢ BEFE | 6 EI0i%

LEEL]
[[Definiions BEETEY T 48B3 oiwms ges EnsUtt] UAHASE
[) Trouble Ticket
gj Forms. L subTest (0}0|C] © 13, Y& : subTestProcess)
=15 Trouble Ticket . owm Ver 1 v (OlolE) 8, Y § 2011-03-17)
="}
°13 subTest > HB
SME | Zdaws | Zade doin
~
&
EC
BCES-RELE-ETE BPELAWS, Bean, WSCI
- L 2y

o
0
&
o
=

@ oEu | 25 85 8T > ®100% -

그림 6‑8프로세스 정의 생성 확인
이렇게 생성한 프로세스 정의를 실행시켜보기 위해 <그림 6-9>와 같이 [실행] 버튼을 클릭한다.
[image: image72.png]‘Welcome to uEngi -

- =&
- | €] http://localhost 3080/uengine-web/processmanager/index jsp. ~ [B4 | x ||E sing P~
¢ EAR7| | @ Welcome to uEngine BPM [1

BB -0 & 5Eey 9Hey =20y 7

2fEngine

EECES S L E L BN

ELZES

£l

e
P

Process Definition-subTest(H#:1/5-F & :2011-03-17)

2 uEngine - Testerko | ¢ BEFE | 6 EI0i%

LEEL]
[[Definiions BEETEY T 48B3 oiwms ges EnsUtt] UAHASE
[) Trouble Ticket
gj Forms. L subTest (0}0|C] © 13, Y& : subTestProcess)
=15 Trouble Ticket . owm Ver 1 v (OlolE) 8, Y § 2011-03-17)
="}
°13 subTest > HB
SME | Zdaws | Zade doin
~
&
EC
BCES-RELE-ETE BPELAWS, Bean, WSCI
- L 2y

o
0
&
o
=

@ oEu | 25 85 8T > ®100% -

그림 6‑9프로세스 시작
<그림 6-10>은 진행중인 업무의 화면을 보여주고 있다. [확인]버튼을 누르면 해당 워크아이템을 마치게 됩니다. 지금까지 만든 프로세스는 하나의 액티비티만을 가지고 있으므로 해당 워크아이템을 마치게 되면 전체 프로세스가 종료 됩니다.
[image: image73.png]z

"

W

#

=

oo

FIR)

ol =

)

2 g

[s g
g a

T 3 8

" o ?

ko

4

i

£l

그림 6‑10진행중인 워크아이템 화면
<그림 6-11>은 종료된 워크아이템의 결과화면이다. 종료된 프로세스나 진행 중인 프로세스의 실행정보를 확인하기 위해서는 프로세스 매니저를 다시 선택하면<그림 6-12>처럼 확인할 수 있다. (이렇게 실행된 형태의 프로세스를 “프로세스 인스턴스”라 부른다.)

[image: image74.png]BPM Message -

4
Hoz Xa|=AUSHCH,
o ze
Helat ————

그림 6‑11완료된 워크아이템의 화면
<그림 6-12>는 현재 실행되고 있거나 종료된 프로세스 인스턴스의 정보를 보여주고 있다. 앞서 종료한 장애입력 인스턴스의 실행내역을 확인 하기 위해서 박스로 표시한 해당 인스턴스를 클릭한다.
[image: image75.png]‘Welcome to uEngi -

1| 2] htto://localhost:8080/uengine-web/processmanager/index jsp

4| x ||& 8ing -

HE

B
Yo 7271 |6 Welcome to uengine 8PM] BB O & HHE Y 9FE >y =20y 7
2 uEngine - Testerko | ¢ BEFE | 6 EI0i%
[778 #fEngine WaHAe | moizeas rods (EENEWUED 7= w4
QAHA Z2
o seaRcn A 2% - [o0 J(s®) Advenced Search
T - & opoict [IPS-PS} ELYPS] PECI - T AzY Z=Y Ext1 4R
P - 210
2aze Completed 3 subTest3 subTest Tester ks or-0317 1040 10 (@)
Sungmaok
e Fumning 1 Trouble Ticket! Trouble Ticket Tester_koHYangingoung 20110516 1650 ®)
Kim o
e Q
W@ 1 B
szen
AmE
PECI
o]
AmE
2=
o] ‘
[searcna | (¢8)
EEEET
2= @ 9Ey | ¥ o uy v R100% -

그림 6‑12프로세스 인스턴스 목록
<그림 6-13>은 완료된 장애처리 프로세스의 실행내역을 보여주고 있다. 화면 상단에서는 인스턴스의 실행한 단계를 플로우차트로 모니터링 할 수 있으며 탭 메뉴 별로 프로세스 변수, 프로세스 참여자 정보들을 확인 할 수 있다.
[image: image284.png]3 ProcessMg rosoft Internet Explorer

D2E IO AW EABIW =D =8LW -
e - O zm BV TS =

Qiz- Q- KRG Pdem @@ Ul

7 2:(0) [€] o/ /localhost/c/portal/layout?p_|_id=35p_p_id=processanalyzersp_p_action=1ap_p._state=maximized

BDos &-
ACTIgITE

v welcome John Wayne! Horme - My Account - Sign Out

Initate.

((\Bxocess Anslyzery WEBE

(= Y e = i R P N T

B Columns £
Measures

mRows
B 7 Process Defintion
B A Resource

¥ Filter L
B process Instance
B Time

[Mensures
[Resource |» Activity|» Processing Time (Sum)|> Processing Time (Ava) > Gost
s +all Resourcas|_Distribute) 308.00] so0 o0
Slicer.
]
< m
€ a EERLEEE]

UEngin

[image: image285.png]

[image: image76.png]Welcome to

] http://localhost:8080/uengine-web/processmanager/index jsp

B4 x [{S sing

P~

A8 -0 & - 5HR- 9O S0

ISETLT

¢ EAR7| | @ Welcome to uEngine BPM
£ uEngine - Tester_ko B3 6 EI0R
[778 #fEngine WaHAe | moizeas rods (EENEWUED 7= w4
Z2a2 © Process Definition-subTest(H#:1/5-F & :2011-03-17)
L gelss
S olamA 2 s EEMARM EE=REH)
s 25 - * Instance Id 3
boind . "el subTest (0J0IT) : 13, $2 : subTestProcess)
e
o a 2ME | zEdxEs || Z=dsoin
szen
s instance Level Definition Change | Start
YEE cam <
AEE
=2 I
=43 @
el
[_sercna (8] Completed
&
ool
EEEET
@ o5y | =25 5o uy 3 v ®100% v

그림 6‑13완료된 프로세스 정보
3. 프로세스 변수 설정

이렇게 만든 프로세스 정의의 사용자 업무 화면에서는 어떤 작업내용이 요구되지 않았다. 사용자에게 어떠한 데이터를 입력하고 처리할 수 있는 화면을 만들기 위해서 이 프로세스를 개선할 필요가 있다. 이를 위해 “편집” 버튼을 클릭하여 프로세스 디자이너를 실행시키고 변수를 등록한다. 프로세스 디자이너의 프로세스 플로우 차트 영역에서 [변수정의]를 클릭하여 [Edit변수정의] 창을 띄운 뒤 [New] 버튼을 클릭한다.
[image: image77.png]Welcome to - - ==

& http://localhost 8080/uengine-web/processmanager/index jsp. MEIEIE O P~

S BARI | welcome to uengine 8PV T B8 -2 @ - 5EE - 2HE Y S20-

2 uEngine - Testerko | ¢ BEFE | 6 EI0i%

[778 #fEngine WaHAe moizeaa zods (EENSNUED 7=

e
P

Process Definition-subTest(H#:1/5-F & :2011-03-17)

LEEL]
[[Definiions BELY PSS -T°) 48B3 oiwms ges EnsUtt] UAHASE
[) Trouble Ticket
gj Forms. L subTest (0}0|C] © 13, Y& : subTestProcess)
1§ Trouble Tickst] Verils v (oROlL 8, $HY : 2011-03-17)
="}
°13 subTest > a2
SME | Zdaws | Zade doin
~
&
EC
BCES -LEER-ETE) BPELAWS, Bean, WSCI

o
e
I
i
I
o
=

o
0
&
o
=

2= @ QIElY | =5 ac 5y v R100% -

그림 6‑14프로세스를 개선하기 위해 ‘편집’버튼을 클릭
[New 프로세스 변수] 창에서 <그림 6-15>과 같이 프로세스 변수를 등록한다.

[image: image78.png]oERA

그림 6‑15변수 등록
[Update] 를 클릭하여 변수를 추가한 뒤 [New 프로세스 변수]창을 닫으면 <그림 6-16> 에서 처럼 [Edit 변수정의] 창에 하나의 프로세스 변수가 등록된 것을 확인할 수 있으며 내용을 보고 싶을 때는 해당 변수에서 마우스 오른쪽 버튼을 클릭 한 뒤 동작 선택 창에서 [Open] 을 선택하면 된다.
[image: image79.png]ENEEE]

그림 6‑16변수 등록 확인
이렇게 등록한 프로세스 변수를 장애처리 액티비티의 속성으로 설정하기 위해 속성 창 중 [Parameters]에서 [New]를 클릭하여 <그림 6-17>과 같이 앞서 생성한 프로세스 변수인 “문제유형” 변수를 선택한다.
[image: image80.png]‘org uengine kernel ParameterContext

Type
Variable

Argument

‘org uengine processdesigner mapper TransformerMapping

LinkedArgumentName
TransformerMzpping ‘org uengine processdesigner mapper Transformer
‘Transformer
Name
[7125 ["eeiar | Advanced options | Extension
O Oout Oinout
AllowAnonymous
H2 RAL
(e [Cremove
Type | Variable | Argument |Transformer.| Direction
Parameters
‘StatusCode
‘Select Icons.

그림 6‑17Activity에 변수 추가
변수가 추가되어 변경된 프로세스 정의를 적용하기 위해 다시 Deploy한다. 이렇게 새로 버전업 된 프로세스 정의를 사용자가 사용할 수 있도록 [프로덕션설정]을 한다. 다시 Definition list에서 장애입력프로세스를 선택하여 [실행]버튼을 누른다.
[image: image81.png]Welcome to uEng et

LD |

] http://localhost:8080/uengine-web/processmanager/index jsp

~| B[4 | x |3 ing o~
k) [8 0 uengine EPM [B~ B -3 &> HRE - amE - 20 7
7 uEngine - Tester ko ¢ BE%3 6 23012
V78 ##Engine szzsE goizEAs zods (EENSNOEE = v

z=4 Process Definition-subTest(H{@:2/42 2l :2011-03-17)
S me ==
) 3 Defintons L EEMA My & [BE | (sme pasdosan] | UAHA 28
Trouble Ticket
= gj'”‘;;“s‘” . me subTest (of0IC : 13, B2 : subTesiProcess)
=18 Trouble Ticket . wm Veri 2+« (OM0lCt 1 8, $EY ¢ 2011-08-17)
B Dest
1§ subTest > 28
SME | ZEdA®s | EZedAdoR
~
-
LR
. oE gNos Mol BPELAWS, Bean, WSCI

@ 9EyY | =25 5o Hy Fa v ®100% v

그림 6‑18변수 설정 후 실행
[그림 6-19]과 같이 문제유형에 입력 창이 생겼으며 System을 입력하고 작업을 완료한다.
[image: image82.png]= UENGINE == dows Internet

8] http://localhost:8080/uengine-web/wih/defaultHandler/index jsp 5]
| Hemm mems
subTest - Fojee
I p——
R MRy
2= @ Y | s ac ¥y v R100%

그림 6‑19변수 입력 화면
앞서 정의된 프로세스와 다르게 문제유형 변수에 System이란 값이 있다. [Search] 클릭 후 해당 프로세스 정보를 보면 [그림 6-20]과 같다.
[image: image83.png]Welcome to uEng

et

LD |
] http://localhost:8080/uengine-web/processmanager/indexjsp ~| &4 | x |3 sing R
% E7271 | @ Welcome to uEngine BPM [l B8 -0 ® - 3Ee - eEe- s20-
2 uEngine - Testerko | ¢ BEFE | 6 EI0i%
@”E"gme doEAE goiTzdr zodx QESMEHNEN 3= =M
Process Definition-subTest(H & :2/4-F &l :2011-03-17)
BETE)
1 £ Definiians s EEMARM &8 |[BE] [omus pusosun] UAHA 28
Trouble Ticket
= g;‘;n;s‘” . me subTest (of0IC : 13, B2 : subTesiProcess)
°1§ Trouble Ticket CowA Ver: 2t w (00IC): 9, $EY : 2011-03-17)
B Etest
o1 subTest v &8
Mz | mEMAE: | zds R
Name/Type Value
MR java lang.Sting
uaEa
el
[ECEIEEEC T 4 - |i00% -

그림 6‑20완료 프로세스 정보
4. 기초 예제 프로세스

4.1. 목표 예제 프로세스

우리 조직에 새로운 업무 프로세스가 생겼다고 생각해 보자. 그 업무는 장애처리 프로세스 (이하 Trouble-Ticket Process)로서, 우리 조직이 운영하고 있는 전산시스템을 활용하고 있는 사용자들 중에 시스템에 대한 장애를 겪으면, 그 장애를 신고하고 유관부서의 사람들이 그 문제를 해결한 후 피드백 하는 내용이다.
4.2. 프로세스 시나리오

1) 장애를 발견한 사용자가 먼저 장애를 신고함
2) 장애처리 매니저가 장애상황을 읽고 그 문제를 해결할 수 있는 적절한 사람에게 장애신고 내용을 포워딩함
3) 담당자가 장애 처리를 한 후 완료내역을 입력
4) 그 완료내역은 자동적으로 장애를 신고한 사람에게 메일로 피드백
 의 단계로 진행되게 된다. 다음은 그 업무의 각 단계를 도식화 한 것이다.

[image: image84.png]- UENGINE = &

AHelse | mPEwm | e | BaEmA

S TN ZEdA - TojND

R UL ELTES

e | o M

")

그림 6‑21Trouble-Ticket 프로세스
4.3. 프로세스 정의

로그인 한 후 테스트할 프로세스 그룹 이름인 ‘Trouble-Ticket’으로 입력하여 폴더를 추가하고 프로세스 디자이너를 실행합니다. 프로세스 디자이너가 실행되면 이제 Trouble-Ticket Process를 모델링 할 준비가 된 것이다. 모델링의 단계는
1) 참여자 정의
2)프로세스 변수 정의
3) 프로세스 흐름 정의
로 크게 나눌 수 있으며 각 단계는 필요에 따라 병행하면서 작업하게 된다.
 ▪ 참여자 정의

참여자 정의는 프로세스에 참여하는 역할 들을 정의하는 단계입니다. 현재의 예제인 Trouble-Ticket Process에서의 역할은
1) User: 장애 신고자
2) Manager: 장애업무를 라우팅할 장애 관리자
3) right Person: 부여된 장애업무를 실제로 처리할 장애 처리자
로 선언할 수 있다. 아래 화면은 이러한 역할을 등록하는 과정을 보여준다.
[image: image85.png]Advanced Options | z01xt

HOX D |rightperson

HO{Xt 3 (34 S5 |rightperson

|)

그림 6‑22참여자 정의 화면
1. 참여자 정의 패널을 클릭

2. “Edit 참여자 정의” 창의“New”버튼을 클릭

3. 참여자 ID와 참여자 명칭(화면 출력용)을 입력
이와 같은 방식으로 User, Manager, right Person 참여자를 설정한다.
	참여자ID
	참여자 명칭(화면출력용)

	User
	User

	Manager
	Manager

	rightperson
	rightperson

표 6‑1 참여자 정의 설정
▪ 변수 정의

다음의 모델링 단계는 각 업무 단계별로 주고 받아야 할 데이터를 정의하는 ‘변수 정의’ 단계 입니다. Trouble-Ticket Process 예제에서 필요로 하는 변수는
1) Trouble_desc
2) Trouble_result
3) Trouble_class
이며 그 변수를 정의하는 과정을 다음 [그림 6-23] 에서 보여주고 있습니다.
[image: image86.png][[EEwem—— =~ 2~ .

Database Synchronization | Advanced Options | S22 B2

Name

LIRS -

272

Volatie OYes ONo

Z2qa 502 (@19 £27)

그림 6‑23변수 정의 화면
1. 변수 정의를 클릭

2. “New”버튼을 클릭

3. [프로세스 변수] 탭에서Name, 데이터 형식, 프로세스 변수 이름(화면 출력용) 설정 [Advanced Options] 탭의Inputter을 설정한다.
표 6‑2 변수 정의 설정

	Name
(각 변수를 구분 짓는 구분자)
	데이터 형식

(변수의 데이터형식)
	프로세스 변수 이름 (화면에 출력될 변수의 이름)
	Inputter (그 변수가 사용자에게 직접입력 받아져야 될 상황에서 입력되는 방식)

	Trouble_desc
	Text
	Problem Description
	TexetAreaInput(Cols : 80, Rows : 5)

	Trouble_result
	Text
	Resolution
	TexetAreaInput(Cols : 80, Rows : 5)

	Trouble_class
	Text
	Class of problem
	SelectInputer

* Values / Selections

- System/Systemic Problem

- Hardware/Hardware Problem

- Req_for_improvements/

 Request for improvements

각 변수를 설정할 때는 그 변수를 입력 받는 방식 (Inputter)를 설정해 줄 수 있으며 각Inputter의 모양과 속성은 아래와 같다.

▫ Select 박스
업무의 특성에 따라 필드의 값을 선택할 수 있다.

1 Select 박스에서 아래화살표 버튼을 클릭
2 해당 설정 값을 클릭하여 입력합니다

속성 - Selections: 화면 출력용
 values: 값
예를 들어 사용자가 장애 문제를 설정 할 경우, 장애 문제 설정 필드에서 아래 화살표를 클릭한다. 해당되는 장애 문제를 클릭.
▫ TextArea
업무의 특성에 따라 필드의 값을 직접 입력할 수 있다.

속성 – Cols, Rows: TextAreaInput의 크기를 설정

예를 들어 사용자가 장애 문제를 설정 할 경우,

- TextArea 필드에 장애 문제를 직접 서술형 문장으로 입력할 수 있다.
[image: image87.png]= UENGING

8] http://localhost:8080/uengine-web/wih/defaultHandler/index jsp

B2

EEE - RIEEEE]

S TN ZEdA - TojND

Class of
problem :

Systemic Problem
emic Problem

jardware Problem
> HY Problem Reauest for improvements

Description :

EENED

@ oy | 25 85wy

@~

#100%

그림 6‑24 Select 박스, TextArea 화면
▫ Radio 버튼

업무의 특성에 따라 필드의 값을 선택 할 수 있다.

Radio 버튼들 중 해당 설정 값을 클릭하여 입력한다.
속성 - Selections: 화면 출력용, 값
예를 들어 사용자가 장애 문제를 설정 할 경우,

- 장애 문제 설정Radio 버튼들 중 해당되는 장애 문제를 클릭한다.
[image: image88.png]= Ul

8] http://localhost:8080/uengine-web/wih/defaultHandler/index jsp

B2

S TN ZEdA - TojND

Class of
problem : © SystemicProblem © Hardware Problem ©) Request for improvements

> oz Problem
Description :

2= @ 2EY |5 oo uy 2 v R100%

그림 6‑25 Radio 버튼 화면
▪ 액티비티 선언 / 흐름 설정
앞에서 업무 흐름의 기본 선언이 되는 참여자 정의와 변수정의를 마쳤다. 이제는 실제 업무 각 단계에서 해야 할 일들을 정의하고 이들 일들간의 흐름을 정의하는 단계이다. 이러한 단위업무의 유형들은 프로세스 디자이너의 왼쪽에 배치된 ‘액티비티 타입 팔레트’에서 선택할 수 있다. 각 단계는 앞에서 정의한 것과 같이 4단계로 나뉘게 되고 처음 3단계는 사람이 직접 처리하는 단계로 ‘일반 사람 업무’ 액티비티 타입을 이용할 것이다. 마지막 단계인 메일을 발송하는 단계는 ‘메시지 > 로컬메일’ 액티비티 타입으로 구성할 것이다.

Step 1 - 장애신고 (Report Trouble) 단계의 선언

 처음의 세 단계인 1)장애신고, 2)처리자 에게 업무 분배, 3)장애처리 의 단계는 ‘일반 사람 업무’에 해당한다. 다음 화면은 각 세 업무를 정의하는 과정을 보여주고 있다.

① 액티비티 타입 팔레트에서 ‘문서 및 사람업무’그룹의 “일반사람업무”액티비티를 선택한다.

② Flow chart에 추가된 액티비티를 더블 클릭하면 아래에 액티비티의 속성 편집 창이 뜬다.
· 액티비티 명, 설명, 담당역할, Parameters를 설정한다.

첫 번째 단계는 사용자가 장애를 신고하는 단계로 이름을 ‘장애신고’로 하고 담당 역할을 기존에 선언한 ‘User’로 선택해 준다. 그리고 이 단계에서 입력 받아야 할 프로세스 변수들인 장애 유형(Class of Problem)과 장애상황에 대한 설명(Problem Description) 을 각각 Parameters 에 추가해 준다.
[image: image89.png]F @ Q2

I os HE0] AR HE27 CANE HE
CERL NI

[[Designer | evet | xo0]|
ZONH 2l Z2HA

hide non human Default v

7! e | wy gzascgoe | susyen | suss 5

Y RAILS

e]

Varizble Argument.
|Class of problem | Class of problem
problem Descri.._|Problem Descri..

Problem Descriptio
Resolution

© Zana =24 198y 30E=0

그림 6‑26 장애신고 단계의 속성 설정 화면
Step 2 – 처리자 선정 단계의 선언

두 번째 단계는 앞 단계에서 넘어온 장애 내용을 매니저가 확인 후 적절한 사용자에게 분배해주는 단계이다. 전 단계와 마찬가지로 일반사람업무 액티비티 하나를 추가하고 속성을 아래와 같이 선언 해 준다.

액티비티 명: 장애처리자 지정
담당역할: Manager

파라미터:

	Variable
	Direction

	Class of Problem
	in

	Problem Description
	in

	[Role]Right Person
	

• Direction을 “in”으로 주면 해당 프로세스 변수는 사용자가 ‘read’할 목적으로 제공된다. 즉 사용자 업무처리 화면에서 기존 값이 화면에 출력만 되고 사용자가 값을 입력하지는 못한다. 이 direction을 비워두면 기본적으로 “in-out”설정으로 취급되어 화면에 출력과 사용자로부터의 입력 창이 동시에 보여지게 된다.

이때 Manager는 initiator와 Right Person과 달리 미리 정해진 특정 사람이 담당하도록 설정하겠다. (initiator는 프로세스를 시작하는 유저로서 자동 매핑 될 것이고, Right Person은 업무 단계에서 동적으로 선정될 것임) 이를 위해서 참여자 정의에서 Advanced Options에서 ‘롤 찾기 정책’의 오른쪽 […] 버튼을 클릭한다. 상단에서 그룹을 선택하고 하단에서 책임자를 선택한다.
• Role Picker는 특정단계의 실제의 업무담당자를 찾기 위한 규칙을 지정하여 매핑 시킬 수 있도록 제공하는 프로세스 디자이너 내의 툴이다.
[image: image90.png]W W o

YOIS2ZE HXSHE) UrgetMaiActivity LocalSMSAtivity

Identifier

E371En

Direct Mapping | By Role

resources
Bosang Kim
ChangHun Sin
Chountio kim

Drag this text and drop to activties

EE ‘
<empty>.

r T H!‘ AAxE ‘ £
<empty> <empty>

@ subTest vt

1Dz

그림 6‑27롤 피커를 통해 사용자를 매핑
파라미터 설정 시에는 direction을 in으로 주게 되면 사용자입력 화면에서 ‘read’ 할 뿐 ‘write’할 수는 없는 read-only 필드가 된다. 즉, 매니저의 화면에서는 전 단계에서 입력한 장애에 대한 정보가 보여지게 된다. 마지막 파라미터로 [Role]Right Person를 정의한 것은 매니저가 유저를 선택하는 ‘사람 찾기’ 입력 창이 활성화되도록 하기 위한 것이다.
Step 3 – 장애처리 (Write Resolution) 단계의 선언

세 번째 단계는 앞선 단계에서 매핑 될 유저인 Right Person이 장애 처리 결과를 입력하는 화면이다. 속성 설정은 아래와 같이 해준다.

액티비티 명: 장애처리
담당역할: Right Person

파라미터:

	Variable
	Direction

	Class of Problem
	In

	Problem Description
	in

	Resolution
	

Step 4 – 신고자 에게 처리결과 알림 (Reply to the user)

마지막 단계인 메일 액티비티에서는 신고자에 세번째 단계에서 입력된 장애처리 결과가 메일로 통보되는 설정을 할 것이다.
[image: image91.png]1 & & [y

HOZESE HAPH(EE) UrgeEMalActity LocalsMActivty

& [&] T
6 | [mEAR| goma| fmozm 6
Y

29 &3] e ightoe: L

[7zzzmrencn | naus | m options | #2141 | Dynamic Change | x!«!l

2R B0 D HYALC

SN ZFL) | manager@uengineorg

Intator User
FromRole | /229" rightperzon
Whole Participants
e
g | Maneger fightperson
==""= | Whole Participants.

AppendTrackinglink ~ © Yes @ No.

To

"
i
e
3

% wrmel

EdimErm PN&E@E H!‘ HARIR ‘
iptic <empty> <empty>

¥ zq

w

<empty>

[ncl me whatever - " subTestvi [1omz bhasmoMlso==o

그림 6‑28메일 설정 화면
① 프로세스 디자이너 도구 중 “메시지”의 “전자우편(로컬)”를 선택한다.

② flow chart에 추가된 액티비티를 클릭한다.

③ 액티비티 명, 설명, 보내는 사람(메일주소), 받는 사람, 메일제목, 메일내용을 설정한다.
표 6‑3 사람 업무 속성 설정

	속성 명
	설정 값

	액티비티 명
	장애결과 보고

	보내는 사람
	manager@uengine.org

	받는 사람
	User

	메일제목
	장애 결과 메일입니다.

	메일내용
	안녕하세요,

장애 처리 리포트 입니다. :

신고하신 장애의 처리 결과는 아래와 같습니다. :

<%=Trouble_result%>

만약 해당사항에 더 문의하실 사항이 있으시면 다시 연락 주시면 감사하겠습니다.

▪ 프로세스 정의 디플로이 하기
이렇게 정의된 프로세스가 정상적이면 모든 액티비티에서 오류표시가 없어지게 되고 그 다음 Deploy 한다.
[image: image92.png])

HoS2SE TRPH(EZ)

['Desgner| epet | xep |
Zoix e =

hide non human Default v

ZHIA

g [w2k [o

User e ightoe:

Deploy process design to uEngine server

Name |ZOX2 Z2HL

Alias [trouble ticket_process

Version 1

‘org uengine kernel Revisionino

AuthorName |EJ2Ef

AuthorEmailaddress

AuthorCompany | uEngine

ChangeDescription ﬁ

1Dz

그림 6‑29디플로이 하는 화면
[image: image93.png]Welcome to - =&

€] http://localhost 3080/uengine-web/processmanager/index jsp. ~| &4 | x S sing P~
Y B7%71 | @ Welcome to uEngine BPM 1 B8 -0 ® - 3Ee - eEe- s20-

2 uEngine - Testerko | ¢ BEFE | 6 EI0i%

{778 7Engine doeiA= | moizsas =eas (EENSHEED 3=

e

EZ2A Process Definition-Zoi M 2| Z2MlA(HA:3/5F L :2011-03-17)
FEEL] =
) 3 Defintons L EEMA My & [BE | (sme pasdosan] | UAHA 28
Trouble Ticket
8 9;;;5‘“ © - mel TopHzl Z2HA (0jolD) : 13, B § subTestProcess)
=18 Trouble Ticket . wm Veri 3w (OIC): 10, $EY ¢ 011-0-17)
B Dest

o3 IR Z2M 2 .

SHE | ZaMams | Zada iR

@ oEu | 25 85 8T > ®100% -

그림 6‑30디플로이 된 결과 화면
4.4. 프로세스 실행

 앞에서 살펴본 과정을 통해서 여러분은 Trouble-Ticket Process를 성공적으로 등록했다. 이제 우리조직의 시스템 사용자들은 새로운 업무 프로세스를 uEngine을 통해 활용할 수 있게 되었다. 관리자가 등록한 업무 프로세스를 최종사용자가 시작하기 위해서는 해당 프로세스를 [활성화] 버튼을 눌러 사용할 수 있도록 한다. 그리고 상단메뉴에 있는 “프로세스”탭을 이용한다. 시작하고자 하는 업무 프로세스를 선택하면 프로세스의 흐름에 대한 정보가 보여지고 “프로세스 시작하기”를 클릭하면 업무를 시작할 수 있다.
[image: image94.png]lcome to B

] http://localhost: 8080/uengine-web/ processparticipant/indexsp.

% EARY

& Welcome to uEngine BPM [1

B~ 8 -0 & - HXE) - HHE~ S0+

2fEngine

EECES S L E L BN

B AR awe Zeha

EUELL
test
Trouble Ticket

ELYRN)
[DELTES
Trouble Ticket

£ uEngine - Tester_ko BESE | 6 EI0R

ZedANUR zNE 2M
a searcH [Lo0) (¥ Advenced Search
EL] Lk HUEN Z2HA NG
subTestProcess

prstroubleticket

3 0
1 1

@ oEu | 25 85 8T

v w00 -

그림 6‑31 프로세스 화면
[image: image95.png]ZoIA2 Z2H A (Defi

n Version ID: 8)

R UL ELTES

e | o M

(unknown_user)

> User

o
[0

(unknown_user)

» Manager

3

e

(unknown_user)

» rightperson

] »

그림 6‑32업무시작 화면
▪ 업무 진행

 앞 단계의 지시대로 ‘실행’을 클릭하면 첫 번째 업무 단계인 ‘장애신고(Report Trouble)’단계의 화면 (이를 ‘워크아이템핸들러’라 부름)이 로드 된다. 이 단계에서 아래와 같이 간단하게 장애내역을 입력하고 “완료처리”버튼을 클릭하여 프로세스를 시작한다..
[image: image96.png]= UENGINE =

8] http://localhost:8080/uengine-weby/wih/defaultHandler/index jsp B
- FNAHE T2 A(FWM Z2H 218 - FojND
T —
Tk F R |
. omy Problen
Description |
#=xal | (271 |[HF][y [wens s
2= @ Y | s ac ¥y v R100% -

그림 6‑33장애신고 화면
다음단계는 앞 단계에서 입력한 장애내용을 매니저가 적절한 유저에게 분배하는 단계이므로 매니저 역할의 유저로 로그인 해야 한다. 현 프로세스에서는 동일한 유저로 설정하였으므로 계속 진행한다. 유저의 받은업무함인 ‘워크리스트’ 메뉴를 클릭하여 부여된 업무를 확인한다. 새로 부여된 업무로 ‘처리자 선정’ 업무가 있으면 클릭한다. 매니저 입장에서 현 업무의 진행 상황을 파악하고 장애 입력 내용을 확인 한 후 적절한 장애처리 담당자를 선택해 준다. 여기서는 편의상 [테스터]를 선택해 준다. 이유는 사용자 이동 없이 프로세스를 진행하기 위함이다. 그 다음 ‘완료처리’버튼을 클릭하여 업무를 완료시킨다.
[image: image97.png]= UENGINE = - |E |

] http://localhost:8080/uengine-web/wihydefaultHandler/index jsp

{8 Organization Chart -

HejsE Au¥e €] http://localhost 8080/uengine-web/common/organizat

|

o TN ZRHACENE ZRAAE o 2T AE

Organization Chart

User Name =
Class of problem : System S H
e Problem Description : F02} wa#&LICk A uerane
== [Rolelrightperson : Tester ko = I+ i Modeler

5 RED

¢
G Testgron.
:

£ Management

E ENEEERIED

[| CODE | NAME | PART | POSI |
fest Tester Testroup Tester

© testko Testerko TestGroup Tester

@ oe||@ oEd | 2z 0c uy “a - ®100% <

그림 6‑34 Set the right person 단계의 업무처리 화면
그러면 다음단계를 처리하는 유저는 전 단계에서 선택한 테스터본인이 되므로 선택한 유저로 다시 로그인할 필요 없이 장애 처리자 입장에서 장애 처리 결과(Resolution)를 입력하고 완료한다.
[image: image98.png]ENGINE ==

B2

8] http://localhost:8080/uengine-weby/wih/defaultHandler/index jsp

5 TR ZRAAEUH Z2d21E o ZoiEa

Class of
problem :

Problem xgy 51 sz,
Description : =17 £EHEULE

System

M7t FRERELCE
Resolution :

EENEDEES

1
M

A=

w

2171

@ oy | 25 85wy

@~

#100%

그림 6‑35 Write Resolution화면
 이제 사람에 의해 처리되는 업무의 단계는 모두 끝이 났으므로 마지막으로 장애 신고자 에게 자동적으로 처리결과가 메일링되는 결과를 보기 위해 신고자의 메일 주소로 메일을 확인한다.
[image: image99.png]FHHAZ -

astsszau. |

- v E o v HOR® v HHQv =2Q

WY 22 2H=2 AIE =2

fEngine

LES]

Sromz st
SEURE 7y
BumE

QB ()

Amz

cmma
2429
2R ol

EYeY

«ISW|E | HEHE | ABAD

4H | OISy 2y | 235

Fox 22

zz2ne |x

cws1992@uengine.org | SZ AT | SR [ZI0IE -

@ Tester_ko

CrEEtAl R, 2l Ml 2|EE Lich

CRAL 3= A1

on S EZ

LsRBLICE

LIDEH FHS Mal Z2DHs OfHet ZELICH

HERS EA1623 (02 F) | G EF | v
Halot 2HRETELICH T2k AN O 22A5HY ARI0| A2 AT

zoss

0|20 M ARSI - H0] A=

REETENTE
facebook.com

sl

1/226 018,

& =k)
eeso
ESC-L)

H»
EEER
HEAS >
FERERN

@ oEY |25 9C: 8%

그림 6‑36메일을 확인한 화면
 이때 프로세스를 시작한 유저의 조직정보에 전자우편 주소가 입력되어 있지 않았다면 메일이 보내진 결과를 확인 할 수 없다. 메일 수신 결과를 직접 보기를 원한다면 여러분이 테스트할 수 있는 본인의 메일주소로 새 사용자 등록을 한 후 장애신고 프로세스를 시작하면 된다.
5. 폼을 이용한 프로세스
5.1. 폼을 통한 Trouble-Ticket 구현하기
프로세스 단위업무 양식은 기존의 사용하던 웹 문서 혹은 일반 문서형태로 존재하고 있다. 그런 양식을 쉽게 에디팅 할 수 있는 폼 에디터를 이용하여 업무화면을 원하는 형태로 구성하여 프로세스를 만들어 본다.
 “4. 기초 예제 프로세스” 에서 구성한 장애처리 프로세스를 폼 기반의 프로세스로 재구성할 것이다. 프로세스 구성의 순서는 먼저 사용자가 원하는 형태의 폼을 만든 후 프로세스 변수로 폼을 등록하고 “폼 기반 업무 액티비티”에서 사용한다. 구성할 프로세스는 [그림 6-37]와 같다.
[image: image100.png]- UENGINE = &

Helse | RUmm WM BEAY

> RO Process - Toh LS

°t3 TolB2 Process

e | o M

그림 6‑37 폼 기반 Trouble-Ticket 프로세스
▪ Form 생성

 Form을 생성하기 위해서 프로세스 정의목록 원하는 폴더에 가서 우 클릭 한 다음 [새로 만들기] > [업무양식]을 클릭하여 폼 에디터를 실행 시킨다. 폼 에디터는 컨트롤들을 클릭과 드래그 앤 드롭으로 쉽게 폼을 구성할 수 있으며 소스에서 직접 스크립트를 작성하여 확장 할 수 있다. (Chapter 23 참조)
폼 에디터는 [그림 6-38]과 같으며 “Alias”부분은 반드시 입력해야 하며 폼별로 중복되지 않아야 한다. 폼 구성이 다 되었으면 “저장”버튼을 저장한다.
[image: image101.png]‘Welcome to u -
~| 5[4 | x |3 sing o~

(] http://localhost:8080/uengine-web/processmanager/index jsp

| B~ B -2 @ - HIXE) - AHES) v ERO)v

¢ EAR7| | @ Welcome to uEngine BPM

2 uEngine - Testerko | ¢ BEFE | 6 EI0i%

i
el
[
e
P

[778 #fEngine dgmAE moimmda xed. (EENAHEEN

3o 88
1 £ Definiians » New Page Definition
=1 £53 Trouble Ticket
= For > Name
i I—— » Alias
B st | 2HEE
oo 01EHE » Description
2
=)
MEDH
ETES]
EEESIIETHE
a |
G olasa
- Ee =
@ oEu | 25 85 8T > ®100% -

그림 6‑38폼 에디터
▫ 장애 내용

 장애 내용을 입력하는 폼이다. [그림 6-39]과 같이 구성하며 컨트롤들은 [표 6‑4]와 같이 입력하고 Alias는 “difficult”로 입력한다.
표 6‑4 장애 내용 폼

	컨트롤 이름
	이름

	달력 컨트롤
	date

	입력필드(처리기간)
	duedate

	입력필드(부서)
	part

	입력필드(이름)
	name

	입력영역(장애내용)
	difficult(칸수: 80, 줄수: 5)

[image: image102.png]Welcome to uEngine BPM - Windows =)

~ | B[4 | x |3 sing P~

B~ 8 -0 & - HXE) - HHE~ S0+

2 uEngine - Testerko | ¢ BEFE | 6 EI0i%

Z/Engme d3AE mozer zedx (EENENUEE 3= =X
| == < Y2YA Fo| - B E F (HA : 2/ 3 : 2011-03-17) I
3o 88 <
=) 3 efinitions A MED AT | EMeE 87 | [2eet
=1 £53 Trouble Ticket
I =] Foms -t TONHE E (Ol0IT) : 16, B : Dificult)
! °1§ Trouble Ticket - P
= test v Veri2 v (0jolCi: 2, £ : 2011-03-17)
| = B form . oam
|) @b Ui
%fil"ffm R I T Y I neal|Ee
| 18 TN ZeM & cCHEEBH=ah HAasE LS
B I UG %x BEREERERE
2gz Bz B == o
| mumugz
| =5 [] HMai712t
B oig

[T

| @ oEu | 25 8s 8y v ®100% v

그림 6‑39장애 내용 폼
▫ 처리 담당자

담당자를 지정하는 폼이다. 구성방법은 장애 내용 폼과 동일하고 Alias는 “setrightperson”으로 입력한다.
표 6‑5 처리 담당자 폼

	컨트롤 이름
	이름

	달력 컨트롤(접수 일자)
	date_date

	입력필드(요구기간)
	duedate

	입력필드(접수부서)
	part

	입력필드(이름)
	name

	입력영역(장애내용)
	difficult (칸수: 80, 줄수: 5)

	담당자 지정 컨트롤
	rightperson

[image: image103.png]Welcome to uEngine BPM - Windows =)

~ | B[4 | x |3 sing P~

B8 -0 & - 5AR- 9O S0

2 uEngine - Testerko | ¢ BEFE | 6 EI0i%

Z/Engme d3AE mozer zedx (EENENUEE 3= =X

I == k] YT Ho| - M LRt NF E (HA 2/ 272 2011-03-17) I

3o 88 <

=) 3 efinitions A MED AT | EMeE 87 | [2eet

=1 £53 Trouble Ticket

I =] Foms -t HEZER AL B (OloIE) 18, B2 : setightperson)
°1§ Trouble Ticket
= S test v owE Veri2 v (ojolci: 30, £ 2011-03-17)
| = B form . oam
| [20 uie
%fil"ffm R I T Y I neal|Ee

| o8 b Z2d 2 cCHEEBH=ah HAasE LS

B I U Xx

250 Bz B == .
| mmmEas
| @ uw, [] 27 uxh
e oz

e 3

[T

| @ oEu | 25 8s 8y v ®100% v

그림 6‑40처리 담당자 폼
▫ 장애 내용 개선

 “4. 기초 예제 프로세스” 의 예제에서 “Write Person”에 해당하는 폼이다. 접수 일자와 부서는 장애내용 폼의 값에서 매핑 될 것이다. 값 매핑에 대한 내용은 프로세스 구성에서 설명하도록 하겠다. Alias는 “Difficultresult”으로 입력한다..
표 6‑6 장애 내용 개선 폼

	컨트롤 이름
	이름

	달력 컨트롤(접수일자)
	date_date

	달력 컨트롤(완료일자)
	duedate_date

	입력필드(접수부서)
	part

	입력필드(담당자)
	right_name

	입력영역(장애내용)
	difficult(칸수: 80, 줄수: 5)

	장애처리 내용
	result(칸수: 80, 줄수: 5)

[image: image104.png]Welcome to uEngine BPM - Windows =)
6@“\5 hito://localhost engine-web/processmanager/indexJs “[&8[4]x|[2 sng o~
7] | @ Welcome to uEngine BPM l BB - & - HIXE) - AHOv SO
2 uEngine - Testerko | ¢ BEFE | 6 EI0i%
Z/Engme d3AE mozer zedx (EENENUEE 3= =X
| LE=A k] ARk Ho| - Foil LS AHH (A : 1/ 43 :2011-03-17) I
BETE) <
= £ Definitions -1 ol S MM (otolct: 17, €& DifficultResult)
Trouble Ticket o
I 8 gj'm;m?“sm © » = Veril v (0HIC|: 28, $EY: 2011-03-17)
! °1§ Trouble Ticket -1}
B Etest
| EQEWWMRW g2 lE@ic|a|limaaalass wa He
8 zoiuis & cHEBa=h (ARG
B MazEn A & B I Us: X x s ORDESOE
I o TR ZEM A
= wi] E£] B == =
ELTER TR =
|| [e [] ol
EEED EE)
I ToilE
|
[iR 1E L
body table tbody tr td table toody tr td 4
FECEIEEEC T - ®100% -

그림 6‑41장애 내용 개선 폼
모든 폼을 만들었으면 프로세스에서 사용하게 하기 위하여 각 폼 별로 ‘활성화’를 반드시 해주어야 한다.
▪ 참여자 정의
 참여자는 “4. 기초 예제 프로세스” 의 예제에서와 같이 구성한다. Manager는 “Role Picker”를 통해 임의 사용자(예: 테스터)를 매핑 시킨다.
표 6‑7 담당자 지정
	참여자ID
	참여자 명칭(화면출력용)

	Initiator
	Initiator

	Manager
	Manager

	rightperson
	Right Person

▪ 변수 정의

 프로세스 변수는 앞에서 구성한 폼을 프로세스에서 사용할 수 있게 등록해야 한다.
표 6‑8 프로세스 변수 지정

	프로세스 변수
	폼
	프로세스 변수(화면출력용)

	장애 내용
	장애 내용
	장애 내용

	장애 내용 개선
	장애 내용 개선
	장애 내용 개선

	처리담당지정
	처리 담당자
	처리담당지정

[그림 6-42]과 같이 데이터 형식에 등록 하였던 폼을 선택하고 “Update”한다. 나머지 변수 들도 동일하게 구성한다.
[image: image105.png][(EErS & 2§ ©§ N bass

Database Synchronization | Advanced Options | S22 B2

Name ot
SojEEA [Himl Form 5
‘org Uengine contexts HtmlFormContext
ESEY
Fompetd [[fmreqti@18 =
Process Definitions
Voltle OYes @no| T fsueTracking
_ e o= R = = Trouble-Ticket
Z=ie us 08 @B ESS) |FAUE S
- mousE
S T HEAZEANE B

© ST B =

그림 6‑42프로세스 변수에 폼 등록
▪ 액티비티 선언 / 흐름 설정

 폼 기반의 프로세스를 구성하기 위해서는 “폼 기반 액티비티”를 사용해야 한다. 프로세스 디자이너의 “문서 및 사람업무”에서 “폼 기반 액티비티”를 추가하고 액티비티 명, 담당역할, 폼 변수를 등록시킨다.
▫ 장애 내용
 [그림 6-43]과 같이 폼 변수에 “장애내용” 변수를 등록하고 액티비티 명, 담당역할은 [표 6‑9]와 같이 설정한다.
표 6‑9 액티비티 설정

	액티비티 명
	장애 내용

	담당역할
	Initiator

	폼 변수
	장애 내용

[image: image106.png]=0
g
[swone g

그림 6‑43장애 내용
▫ 장애 내용 수령
장애내용을 수령하여 담당자를 지정하는 단계이다. 기본 액티비티 설정방법은 동일하며 전 단계의 폼에서 받은 값을 다른 폼에 보여주기 위해서 값들을 연결시키는 작업을 하게 되는데 이를 데이터 매핑(Mapping)이라 한다.
매핑방법은 왼쪽(값을 받아올 부분)에서 오른쪽(값을 받을 부분)으로 매핑을 시켜준다. 날짜, 부서, 장애내용 등을 장애내용 폼에서 받아와서 장애처리 담당지정 폼에 매핑시켜준다. 담당자는 ‘지정한 name에 _value’(여기서는 rightperson_value)와 참여자 변수를 매핑시켜준다.
표 6‑10 액티비티 설정

	액티비티 명
	장애 내용 수령

	담당역할
	Manager

	폼 변수
	처리담당 지정

[image: image107.png]71275 2712 2% || Advanced options

BB varaoies

CREEr

ey

그림 6‑44장애 내용 수령
▫ 장애 내용 개선
 담당자가 장애내용을 처리하는 단계이다. 장애내용의 발생일(date_date), 부서(part), 장애내용(difficult) 부분을 장애내용 폼에서 받아온다.

표 6‑11 액티비티 설정
	액티비티 명
	장애 내용 수령

	담당역할
	rightperson

	폼 변수
	장애 내용 개선

[image: image108.png]

그림 6‑45장애 내용 개선
▫ 처리 확인
 Manager가 개선된 내용을 확인하는 단계이다. 장애 내용 개선 폼을 그대로 가져오기 때문에 매핑 할 필요가 없고, 폼 변수만 설정하면 된다.
표 6‑12 액티비티 설정
	액티비티 명
	처리 확인

	담당역할
	Manager

	폼 변수
	장애 내용 개선

[image: image109.png]8 aveDste
mainProcessinsianceld

B mainActiviTracingTag|

B reotProcesinstanceld

mainActiiy TracingTag B

rootProcesinsianceld

ummy1 summy
B aummy2 dummy2 §
ummy2) dummy2
summye, summye.
B cummys, dummys
oy

그림 6‑46처리 확인
▫ 개선 내용 확인
 Initiator 가 개선된 내용을 확인하는 단계이다. 여기에서도 폼 변수만 지정한다.

표 6‑13 액티비티 설정
	액티비티 명
	개선 내용 확인

	담당역할
	Initiator

	폼 변수
	장애 내용 개선

[image: image110.png]pre T

B minActivitTrscingTag|

B reotProcesinstanceld

그림 6‑47개선 내용 확인
5.2. 다중 값 편집기능 구현

 다중 값 편집기능이란 지출결의서 등과 같이 여러 항목을 작성해야 할 필요가 있는 경우에 라인을 자동으로 추가해주는 기능을 말한다.
간단한 HTM의 편집으로 구현이 가능하며 다른 폼으로의 값 전달 시 추가된 열에 대해서는 매핑이 필요하지 않다. [그림6-48]과 같이 장애내용 폼에 “AddRow“버튼을 추가함으로써 다중 값 편집기능을 사용할 수 있다.
▪ 다중 값의 입력

[image: image111.png]Welcome to Uengi

] http://localhost:8080/uengine-web/processmanager/index jsp

HE

B4 | x = vever
e BRI

P~
¥ @8 M0E - Bl Y EZ A2 -

Welcome to UEngine BPM standalone ver3 5 Re.. | |

G- B -0 & HNey 9Eev =20y @ 7

2fEngine

=24

7 UENGINE - BIAE

7 EEEE | 6 =I0R
HI2AE | mgA | ZRAA U (EAD] | EdaE

4 i2H 2 CHEES MH| 27 EHIEUUCE

> 200910,

3o 88

) £ Deintions

AL BT

[N RN =N |
LReaEs s
[[Issue Tracking = - w-ioe)
=) Forms ek
“1§ Issue Tracking Process

1 £53 Trauble-Ticket
£ Foms
%é’n:m% N%ﬂ =T e HaNt
ETEE
(B HaZERNy & e o
“1§ Foh 2| Process T LHE
o8 FohHe] Z2d s = =
B Etest I
=15 subTest

Foi A

& @ =2 piEau | 23 9 aA

그림 6‑48장애내용 폼 addRow 추가
▪ 다중 값의 전달

 자동으로 추가된 열의 값들을 올바르게 전달하기 위해서는 전달을 하고 싶은 부분을<input:foreach variablename=”열 안에 있는 값중하나의 name”></input:foreach>으로 감싸 준다. [그림 6-49]와 같이 “TextArea”를 “foreach”로 감싸면 된다. 그리고 “foreach”로 감싸져 있는 부분이 input, TextArea등 여러 컨트롤로 구성되어 있으면 그 중 하나의 “name”만 “foreach”의 “variablename”에 입력하면 전체가 자동으로 값이 전달된다.
[image: image112.png]Welcome to uf -

&) http://localhost:8080/uengine

rocessmanager/indexjsp

¢ EAR7| | @ Welcome to uEngine BPM

~| 5|4 | x §[SYBing

B8 -0 & - 5HR- 9O S0

2fEngine

3o 88
1 £ Definiians
=1 £53 Trouble Ticket
=) Foms
°1§ Trouble Ticket
B Etest
B Som
B MeizEmnE &
o TR ZEM A

o
e
>
i
i
o
=

o
0
i
o
=

C .

£ uEngine - Tester_ko

e

7 EEEE | 6 =I0R

viewmode="0"></ input: finduser></td>

Istyle="width: 497px; height: 115px">

<O Corspas 5 >

Cimput s cinauses mltipletalser

<td colspan="d" style="text-align: center”>
T E</za>

=l

N L

@ oEu | 25 25 8T

v w0 -

그림 6‑49다중 값의 전달을 위한 옵션
 액티비티 설정에서의 사용법은 앞에서 한 매핑과 동일하게 하나의 변수만 연결하면 여러 열이 자동으로 전달된다.
[그림 6-50], [그림 6-51]에서 보는 것과 같이 장애내용에서 열을 하나 추가하고 내용을 입력 후 완료 시킨다. 장애내용수령에서 보는 것과 같이 자동으로 값이 전달됨을 볼 수 있다.

[image: image113.png]o &1

®® Lo B Hanz [Fw
=M wey 08 [mE
I

[EH0 9E aAET

EEEFFI

그림 6‑50 addRow의 사용
[image: image114.png]el e Ay

B ron @ 2222 F5E

as v TN B —
I

WO 9E TNET

TR

=n

그림 6‑51 addRow의 사용
▪ 프로세스 및 액티비티 duedate연동

 앞서 예제에 대한 여러가지 컨트롤의 사용법을 알아보았다. 추가로 특정 단계 혹은 실행된 프로세스의 완료예정일(duedate)를 설정하고 싶은 경우가 있을 때 어떻게 설정하면 되는지 간략하게 알아본다.

[image: image115.png]71 22 | Advanced options | Extension Worklst Data | Monitoring options | 721241 || Dynamic change |

[T

buyer Whole Participants

getSchemsLocation
8 Varaies

(Activiie: B

EEIEY 15

[그림 6-52] 액티비티 duedate 설정
[그림 6-52]에서 보는 것과 같이 ‘이슈등록’이라는 폼에서 입력받은 ‘enddate’(임의 값)라는 캘린더 값을 각 액티비티(단계)별 속성을 설정하는 곳에서 원하는 액티비티의 ‘duedate’ 에 매핑을 하게 되면 ‘이슈등록’화면에서 입력받은 캘린더 값이 선택한 액티비티(단계)의 ‘duedate’로 설정이 된다.
[image: image116.png]71 22 | Advanced options | Extension Worklst Data | Monitoring options | 721241 || Dynamic change |

[T

buyer Whole Participants

geenemaLosston
8 vorbies
B pprove
fomPurchassGompiet]
BOESE|
8 imveype
isustiie

[Activities B

[그림 6-53] 인스턴스 duedate 설정

위 액티비티 duedate 설정방법과 동일하나 매핑되는 위치는[그림 6-53]에서 보는 것과 같이 Instance 아래에 ’duedate’를 선택하게 되면 해당 업무건의 duedate가 ‘이슈등록’화면에서 입력받은 캘린더 값이 설정 된다.
▪ MSN 액티비티 사용

 앞에서 해본 기본예제의 마지막 단계를 이메일 이전에 MSN 메신저를 이용하여 바로 알리고자 하는 경우 MSN 액티비티의 설정방법에 대해 알아 보겠다. 사용방법은 아주 간단하며 기본 조건으로 사용자 계정정보에 MSN ID가 등록이 되어 있어야 한다.
[image: image117.png]B L) & & 1)

E71#t OfficeDocumentactivity EOIZ 2014 YOE2ST WASH(EZ) UrgeEMalActivity LocalSMSActivity

Designer | &peL | xpD
ZO0ix e Z2HA~

& w
Zoun || max || oimE Oz
ightoe: =3

TR0} Ty ZITH LigaLIh
Iniitor foer]
Manager rightperson

Whole Participants.

wazel
Class of problem PES=E ‘ F‘ HARIR
riptic <empty> <empty>

© zuxe ==4av [1033

그림 6‑52 MSN 액티비티
 워크플로우 탭 메시징 안에 있는 엠에스앤 호출 액티비티를 추가시키고, 설정에 메시지 내용을 contents에 입력하고, recipient를 선택하여 주면 설정이 모두 완료된다.

Chapter 7 사람간의 프로세스 - Workflow

1. 조건분기 흐름제어

1.1. 조건분기

 본 장에서는 Trouble-Ticket 기본 예제를 확장하여 사용자의 장애 유형에 따라 다른 업무의 흐름을 갖도록 하는 “조건 분기” 흐름 유형을 배워보도록 하겠다. 목표하는 프로세스는 [그림 7-1]과 같다.

[image: image118.png]S/W or HAW.

& &
x| B0 *W
ke rightversd

Request for improvement J%

그림 7‑1최종 프로세스 화면
[그림 7-1]에서 보듯이 목표 프로세스는 사용자가 입력한 장애 유형이 “SW” 이거나 “HW” 영역에 속한 경우는 기존의 업무 흐름을 따르게 되고 “기능개선”에 해당하는 경우는 프로세스를 건너뛰도록 하는 것이다.

▪ 조건분기 실행영역 지정

 조건 분기 블록을 만들기 위해서는 “흐름제어” 액티비티 그룹내의 “조건분기” 액티비티를 사용하게 된다.
[image: image119.png]Qe & &
drop h...
6*)% . jﬁ *)e
user iz rghtoersd

그림 7‑2조건분기 프로세스
 조건분기 액티비티를 생성하기 위해 해당 아이콘을 클릭하면 위와 같이 플로우 차트 상에 조건분기 블록이 나타나게 됩니다. 이 액티비티를 조건분기를 실행하고자 하는 위치에 끌어다 놓는다.
조건 분기를 실행하기 위해서는 분기하기 위한 조건과 각 조건별 실행 프로세스를 정해주어야 한다. 먼저 실행하고자 하는 액티비티를 [그림7-3]과 같이 드래그 앤 드롭으로 순서대로 조건분기 블록 안에 포함시키도록 한다.

[image: image120.png]dhditiond

Oﬁ%bt 8] o] T] @

그림 7‑3실행영역지정
 이제 두 번째 분기실행영역을 만들도록 하겠다. 먼저 실행영역에 넣을 액티비티를 생성하기 위해 왼편 액티비티 파렛트의 제어 항목 중 빈 작업을 클릭한다.

[image: image121.png]

그림 7‑4빈 작업 액티비티 생성
 빈 작업 액티비티를 두 번째 분기실행영역에 놓기 위해서는 아래 [그림 7-5]과 같이 빈 작업 액티비티 아이콘을 끌어다가 조건분기 아이콘(? 모양) 위에 놓으면 된다.
[image: image122.png]dhditiond

& &
e[| s *W
ke rightversd

e

I

그림 7‑5두 번째 실행영역 지정
형태가 완성되었으면 각 실행영역의 타이틀(초기값: condition0)을 클릭하여 다음과 같이 지정한다.
· 첫 번째 실행영역: S/W or H/W

· 두 번째 실행영역: Request for improvement

[image: image123.png]S or HAW

& &
x| agmE [W
ke rightversd

Réquest for improvement .

그림 7‑6분기 프로세스 타이틀 지정
 이것으로 조건 분기 프로세스를 만들기 위한 기본적인 실행영역이 완성되었다.

▪ 분기 조건 설정

 이제부터는 완성된 폼에 조건을 주어 실제로 조건 분기가 실행되도록 한다. 먼저 [장애신고] 액티비티로부터 받은 정보를 토대로 분기조건을 설정한다. 변수정의의 장애유형을 클릭하여 속성을 보면 [class of problem]을 다음의 세 가지 값으로 선택할 수 있도록 되어있음을 알 수 있다.
	Value
	Selection

	System
	Systemic Problem

	Hardware
	Hardware Problem

	Req_for_improvements
	Request for improvements

이 중에서 입력 값이 System이나 Hardware일 때는 위쪽 프로세스가 실행되고 Request for improvements일 때는 아래쪽 프로세스가 실행되도록 하겠다. 조건분기의 속성 창에서 분기조건의 케이스 1번의 조건 셀(a)를 클릭하여 입력한 조건들이 뜨는지 확인한다. 먼저 HW 또는 SW일 경우의 조건을 선택하고 Condition1을 클릭하여 속성 창을 활성화 한다.
[image: image124.png]® Expression

© Process Variable @ Direct Value @ NULL

Class of problem] et ~
system

© Existence of actual binding

Intiztor Manager user

rightperson hole Participants s actual binding is | exist o

O Otherwise

If all the other values are not met.

ok [Ccanee)

그림 7‑7분기조건 설정
SW or HW일 때의 조건을 설정해 보도록 하겠습니다. [그림 7-8]과 같이 속성 창을 띄운 상태에서 조건변수를 troubleClass로 정하고 조건문의 타입을 콤보박스의 Direct value를 클릭한 후 변수타입은 text, 변수 값을 software으로 입력한다.

세가지 조건 중 앞의 두 가지에 해당하는 경우 상단의 프로세스를 실행하므로 SWor HW일 때의 조건을 하나 더 추가해 준다. 마찬가지로 분기문을 설정하고 text 값을 hardware라고 입력해주면 결과적으로 두 조건문은 OR 조건으로 연결해 준 것과 같다.

[image: image125.png][n12n= [zae0| sussss [sasa | sunzseal ® bxpression

W T coe T conduons |
Shvocen sl pove. | [T][] eVl Oprstve O

Lo S —
e

Request for imp...

© Existence of actual binding

Inftator Manag
rightperson hole particpants

fs actual binding is | exist =

O Otherwise

- If all the other values are not met.

RS (BT =

그림 7‑8분기 조건 설정(Otherwise)
 마지막으로 기능개선요구의 실행조건에 Condition 속성을 ‘Otherwise’로 설정하면 어느 조건에도 해당하지 않을 시 분기되는 조건이 된다.
이제까지 작업한 내용을 deploy 하여 실제로 테스트 해보자.
[image: image126.png]ENGINE = - Windows Intern

8] http://localhost:8080/uengine-weby/wih/defaultHandler/index jsp

EEE - RIEEEE]

&

S TN ZEdA - TojND

Class of

ronians Systemic Problem

> oz Problem
Description :

Eqliof SHIFAUS,

@ oy | 25 85 8y

@~

#100%

[image: image127.png]8] http://localhost:8080/uengine-weby/wih/defaultHandler/index jsp B

|| Meime || muEs

o TOHE ZEAACEHNE ZRdA29) o EER Y

R UL ELTES

vew s
T e

T E 35 suoprocess vewtswe © Multple ® Cascads

[S/W or H/W |

feoi o AN

v o) =)

Fojn
Completed
S T Reduest for improverent |

2= @ oEY |25 20 8% YA v ®100% v

그림 7‑9조건분기 실행 내역 (system관련 장애일 때)
 위의 실행결과를 보면 두 개의 실행 경로 중 software장애 영역으로 프로세스가 이동하였음을 확인할 수 있다.
이번에는 기타 장애 유형으로 인해 개선이 요구되는 사례를 만들어 보자.
[image: image128.png]= UENGINE = f - Windows Intern

8] http://localhost:8080/uengine-weby/wih/defaultHandler/index jsp

&

5 TN ZHAEUH T8 - ZUD

Class of
problem

Reauest for improvements +

EECENE ey
-1 Problem 271 2
Description |

#=xal | (271 |[HF][y [wens s

2= @ oEu | 25 8s un

@~

®100%

[image: image129.png]gnnp/nm_ﬁasmm/mng: h/memMa ces: ion,spZtyps EEIG" Windows Internet Explam(- IEN™=x)

] http://localhost:8080/uengine-web/processparticipant/viewProcessinformation jsp?type=noBLoption=ongiomitHeader=yesainstanceld=29

&

SME oME meqadniR | HSdwols | zadami

FoHR2 ZZH A (nstance ID: 29)

R UL ELTES

il

vew o
W Gk

= subProcess view e

Muliple

LS/ or H/w]

_)Qf _){ Eeat] H =oiHa }_)

P

angu =

Completed

D
Completed

' Heduest ToF proVeRERt |

2z @ 95y | =25 5o uy v R100% v

그림 7‑10조건분기 실행 내역 (개선 요구일 때)
 장애유형이 Request for improvement 일 때 프로세스의 흐름이 아래쪽 빈 작업을 실행한 후 종료된 모습을 볼 수 있다. 조건 분기문은 비즈니스 프로세스에서 의사결정을 구현하는 핵심 기능이므로 응용하여 쓸 수 있을 때까지 학습해야 한다.
2. 반복

2.1. Loop (기능개선제안)

이번 장에서는 사용자가 기능개선의 조건으로 진행한 경우 기능개선 내용을 제안할 수 있는 업무로 분기할 수 있도록 개선시켜 보자. 이때 개선조건이 충족될 때까지 반복하여 수행할 수 있도록 “반복흐름” 유형을 배워 보도록 하겠다.
[image: image130.png]S/W or HAW.

ngﬁs
e
est for improvement %
.
o e

그림 7‑11최종 프로세스 화면
조건 분기의 Case 2의 Request for improvement에서 앞 장에서 만든 빈 작업 액티비티를 삭제하고 사용할 기능개선제안 프로세스를 다음과 같이 작성한다. 흐름제어 메뉴 중에서 반복흐름 액티비티를 먼저 설치한 후 일반사람 업무 액티비티 두 개를 추가하여 루프 안에 배치한다. 간단한 형태이므로 플로우 차트의 작성과정은 생략하도록 하겠다. 추가할 변수와 액티비티 별 변수 설정은 다음과 같다.
· 변수 정의

	프로세스 변수ID
	프로세스 변수 명칭

(화면출력용)
	데이터 형식
	Inputter

	contents
	Contents
	Text
	TextAreaInput

(Cul : 80 , Row : 5)

	approved
	approved
	Yes or No
	

· 액티비티 정의

	액티비티
	담당역할
	Parameter

	제안
	Right person(테스터)
	Contents

	심사
	Trouble manager
	Contents(in), approved

Suggestion 액티비티의 Right person은 누군지 정해지지 않은 상태이므로 정의시에 롤피커로 Right person을 특정인물에 direct-mapping해준다.
· 반복흐름 액티비티 정의

	조건 변수
	조건
	값

	approved
	==
	No (Directvalue)

[image: image131.png]® Expression

©Process Variable @ Direct Value O NULL

B V[= [¥] [Ves artia -

QYes ®No

O Existence of actual binding

s actual binding s | exist v

그림 7‑12 반복 조건 설정

이와 같이 설정한 후 Deploy시켜 실행시켜 본다. 제안 승인 부분에서 no를 선택하였을 경우 업무가 다시 반복됨을 확인할 수 있다.

[image: image132.png]indows Intern

] http://localhost:8080/uengine-web/wih/defaultHandler/index jsp

&

| #eze || ame

S TR ZEM AR Z2HAI) o MAF

R UL ELTES

817

vew
i3

B = subProcess viewtype O Muliple © Cascade

LS/ or H/w]

—>{ w‘ﬂxm H ozl P

IRenuest for iprovemen

P

Zoldn
Completed

e (@

e

2= @ 2EY |5 oo uy 2 v~ R100%

그림 7‑13 Loop 화면
3. 서브프로세스
3.1. 서브 프로세스의 정의 (기능개선제안)

 사용자가 “기능개선”의 조건으로 진행한 경우 기능개선 내용을 제안할 수 있는 프로세스로 분기할 수 있도록 업무를 개선시켜 보겠다. 이를 위해 기능개선제안을 수행하는 단계를 단순히 [그림 A] 처럼 해당 조건 블록에 추가하는 것도 방법이지만 우리는 기능개선업무를 “서브 프로세스”라는 개념을 이용하여 [그림 B]와 같이 그 프로세스의 정의를 분리하여 작업을 처리하도록 해 보겠다.

[image: image133.png]S
S
[N .

e rstia

bl
e

So B

 <그림 A>

 <그림 B>

이렇게 서브프로세스를 활용할 경우 다음과 같은 장점이 있다.

1 여러 메인 프로세스에서 서브 프로세스를 반복하여 재사용할 수 있다.

2 크기가 큰 프로세스의 범위를 서브 프로세스로 쪼개어 쉽게 모니터링 될 수 있도록 조직화 할 수 있다.

 먼저 예제에서 사용할 서브 프로세스를 작성하여 등록해 보겠다. 조건 분기의 Case 2의 Request for improvement에서 사용할 기능개선제안 프로세스를 다음과 같이 작성한다.

[image: image134.png]Aot

A

K

sz

그림 7‑14 기능개선제안 프로세스
 흐름제어 메뉴 중에서 반복흐름 액티비티를 먼저 설치한 후 일반사람 업무 액티비티 두 개를 추가하여 루프 안에 배치한다. 간단한 형태이므로 플로우 차트의 작성과정은 생략하도록 하겠다. 참여자 정의와 액티비티 별 변수 설정은 다음과 같다.

- 참여자 정의

	참여자ID
	참여자명칭 (화면출력용)

	Drafter
	drafter

	Manager
	Manager

- 변수 정의

	프로세스 변수ID
	프로세스 변수 명칭

(화면출력용)
	데이터 형식
	Inputter

	contents
	Contents
	Text
	TextAreaInput

(Cul : 80 , Row : 5)

	approved
	승인
	Yes or No
	

- 액티비티 정의

	액티비티
	담당역할
	Parameter

	제안
	Drafter
	Contents

	심사
	manager
	Contents(in), approved

- 반복흐름 액티비티 정의

	조건 변수
	조건
	값

	Approved
	==
	No (Directvalue)

 이와 같이 설정한 후 Deploy하여 실행시킨다. 반드시 ‘프로덕션설정’으로 생성한 후 프로세스를 진행시켜야 한다.
3.2. 서브 프로세스의 설정

기존의 액티비티 파렛트에서 제어 -> 서브프로세스를 클릭하여 두 번째 분기점에 끌어다 놓고 기존의 빈 작업은 삭제한다.

[image: image135.png]S/W or HAW.

& &
TeER mopRE [
i rightversd

st for improvement —

g

그림 7‑15 서브프로세스 정의
▪ 서브 프로세스 기본 속성 설정

 이제 이 서브프로세스의 속성을 설정해 보도록 하겠다. ‘프로세스 정의’ 속성의 프로세스 정의 버튼을 클릭하면 현재 프로세스 매니저상에 등록된 프로세스들의 리스트가 나온다. 만들어 놓은 서브프로세스를 지정한다.

[image: image136.png]<%=Instance.Namese>

v

® Use the CURRENT production version
© Use the production version AT THE INITIATEL

© Use the production version AT THE DESIGNE|
© Use the version JUST SELECTED

e]

spiit Type | Vrizble

Process Definitions
+~ Trouble Ticket

[TLEELTN

= JISTHUAY TERA
7|S7h 4RO T2 A vl (production)

[Cselect J[Cconcel]

그림 7‑16서브프로세스 지정
▪ VersionSelectOption 설정

 VersionSelectOption은 사용할 서브프로세스의 버전을 선택할 정책을 지정한다.

	· Use the CURRENT production version: -현행 프로덕션 버전 사용

	· Use the production version AT THE INITIATED TIME:

- 프로세스가 시작된 시점의 버전 사용

	· Use the production version AT THE DESIGNED TIME :

- 해당 프로세스의 정의가 Design되었을 시점의 버전 사용

	· Use the version JUST SELECTED – 버전을 선택 사용

 이번 예제에서는 가장 유지보수가 편리한 Use the CURRENT production version을 선택하여 진행하도록 하겠다.

▪ 변수 연결과 사용자 연결

 서브프로세스 내부에 정의된 변수와 사용자를 메인 프로세스의 것과 연결하기 위해 [그림 7-17]과 같이 매칭시킨다.

하단부의 실행 후 리턴 체크 하지 않음 옵션은 이 서브프로세스가 끝날 때까지 메인 프로세스가 기다릴지 실행만 시키고 메인 프로세스는 다음 단계로 그대로 진행할 지의 여부를 묻는 옵션이다.
[image: image137.png]Azge [h===ax| gesaren| ousgen | sasal savasn

FEELLTERTTES

BOIZEHAKE oAEAZ0)|

그림 7‑17 서브프로세스 속성 설정
이제 서브프로세스의 설정을 마치고 새로 만든 프로세스를 deploy시킨다. 장애유형을 request for improvement 로 지정한 후 장애처리 프로세스를 실행시키면 [그림 7-18]와 같이 장애처리 프로세스와 서브 프로세스 두 개의 프로세스가 작동되고 있는 것을 볼 수 있다.
[image: image138.png]~Windows Intern =)

&

5 IISHAHY ZEM AFOHE] T2 A3 o HEH

R UL ELTES

e e %
roie | dumbiTla %= = ' subProcess view type O Multiple © Cascade

LS/ or H/w]

St T

Zoldn
Cnmnleieﬂ

2= @ o5y |25 2C: 8% YA v ®100% <

[image: image139.png]UENGIN: - Windows Intern

8] http://localhost:8080/uengine-weby/wih/defaultHandler/index jsp

EEEERE- 1T

&

5 IISHAHY ZEM AFOHE] T2 A3 o HEH

R UL ELTES

°13 JISMAR T2

vew
T

T E 35 suoprocess vewtswe © Multple ® Cascads

loop (0)

s

2= @ oy | 25 80 8y

@~

#100%

그림 7‑18메인 프로세스와 서브프로세스 실행내역
Chapter 8 시스템간의 프로세스 - EAI
1. 데이터베이스 연동
1.1. Hypersonic DB 설정

이 장에서는 지금까지 사용자가 입력한 장애상황과 장애처리 담당자가 처리한 결과 등을 “장애처리DB”에 자산화함으로써 향후 재 참조가 가능하도록 한다. 이를 위해 uEngine과 database를 연동하여 SQL문으로 데이터를 저장하고 불러오도록 하겠다. 먼저 연동할 DB는 기본적으로 uEngine이 사용하고 있는 DB인 HyperSonic DB 를 사용하도록 한다.
HyperSonic DB 관리를 하기 위해 DB서버가 동작하는 상태에서 유엔진이 설치된 폴더/was/bin/runHSQLManager.bat를 실행 시키면 [그림 8-1]과 같이 Hypersonic client 프로그램이 실행된다.
[image: image140.png]serstichoiiDoun loadstuengine3.5 .3 _heta_standalone (2)#uasWbindcd ..Hdata

File

doc
METAINF
stc
was

bin

conf

View Cor

Caernn —

B

Recent
Seting Name:
Type:
Driver
URL:
User

Password

Recent seftings. .o

HSQL Database Engine Server v

org.hsaldb jdbeDriver
jdbe:hsaldbihsal://localhost/

SA

ok Cancel

il

Execute

data

lib

그림 8‑1 Hypersonic 데이터베이스 실행화면
 Type에서 HSQL Database Engine Server를 선택하고 ‘OK’ 버튼을 누르면 HSQL Database Manager가 실행이 되면서 좌측에 테이블 리스트가 나타난다.
여기서 우리가 사용할 테이블은 TROUBLETICKET 이며 아래 표 형태로 테이블을 생성한다.
	Field 명
	속 성

	Regno
	INTEGER

	Problemdesc
	VARCHAR

	Problemtype
	VARCHAR

	Resolution
	VARCHAR

이제 다시 uEngine으로 돌아가 DB연동 액티비티를 만들어보도록 하겠다.
1.2. 데이터베이스 연동 액티비티

 [그림 8-2]와 같이 액티비티 파렛트 -> 시스템 연동 -> 데이터베이스연동을 불러온 후 액티비티 명을 Save to database로 수정한다.
[image: image141.png]S/AW or HW

& &
x| agmE [
ke rightversd

est for improvement

그림 8‑2데이터베이스 연동 프로세스 생성
 데이터베이스 속성창의 SQL텍스트 박스에 DB로 전송할 쿼리문을 다음과 같이 작성한다.
· insert into troubleticket (regno, problemdesc, problemtype)

values (<%=Instance.InstanceId%>, ? , ?)

위의 SQL문에 연동할 데이터베이스에 연동할 변수를 [그림 8‑3]과 같이 설정한다.

[image: image142.png]J=ms sunzey | sass | supzes

EETE]
([New] [Cremore |
Varizble Argument | TransformerMap.| _Direction
|Class of problem |Class of problem_ org uengine pro...
Problem Descri.._|Problem Descri.._ org.uengine.pro...

New org uengine kernel ParameterContext
‘org uengine kernel ParameterContext

4 Varizble v

A EDBAY

Argument

i ‘org.uengine.processdesigner.mapper.TransformerMapping

LinkedArgumentName

TransformerMapping ‘org uengine processdesigner mapper Transformer
i)
i Name

Direction ©@in Qout @ in-out

=z [== i

그림 8‑3 데이터베이스 변수 설정

이제 지금까지 작업한 내용을 적용시킨 후 Deploy 하여 실행시킨다. 화면에 입력한 장애유형과 장애내역이 Hypersonic DB의 Troubleticket 테이블에 들어온 것이 확인되면 완료된 것이다.
[image: image143.png]File View Command Recent

B PARTTABLE

ROLETABLE
ROLEUSERTABLE
SCHEDULE_TABLE
TRANSTABLE
TROUBLETICKET
Froperties

REGNO|PROBLEMDESC

Options

Select = from Woubleticket

PROBLEMTYPE |RESOLUTION

Execute

45

DETE B AE L4 System

tnul)

그림 8‑4 실행내역 확인
2. URL폼 응용

2.1. 웹어플리케이션 액티비티
웹어플리케이션 액티비티는 사용자의 업무처리기(WorkItem Handler)를 만들 때 기존에 개발해 놓은 웹 어플리케이션을 재사용하여 개발할 수 있으며 단순이 화면을 embed 하는 것뿐 아니라 결과를 인식하여 WorkItem Completion 처리와 동기화할 수도 있다.
 uEngine은 그 자체로 업무처리를 위한 인터페이스를 제공하기도 하지만 실제로 우리가 만든 비즈니스 프로세스를 적용하기 위해서는 대부분의 경우 기존에 완성된 웹사이트를 통해 접속하게 된다. 이 때 웹어플리케이션 액티비티는 브라우저의 URL주소를 이용하여 필요한 웹 페이지를 호출하고 또 적절한 결과값을 받아와 처리할 수 있다.

 웹 애플리케이션 응용 예제를 위해 기존 Trouble ticket을 간략화하여 구성해 보도록 하겠다. 예제는 URL 어플리케이션 2개와 연동하게 될 것이며 각각 ‘장애상황입력’ (Report trouble) 과 조치상황입력 (Write resolution)을 수행하는 외부 JSP 프로그램과의 연동을 보여줄 것이다.

[image: image144.png]%]
ELERS
iniistor

그림 8‑5 완성된 예제 화면
예제와 연동할 웹 페이지의 폴더 위치는 다음과 같다.
\was\webapps\uengineweb\sample_url_applications\troubleticket
	파일명
	내 역

	Register_index.jsp
	장애 보고서 작성

	Register_submit.jsp
	보고 내용을 DB에 저장

	View.jsp
	진행 상태 표시

[image: image145.png]= UENGINE ==

Hasm | mpms e BEma

5 WOHE Z=H2 - Reporttrouble

O Report trouble =

Class of trouble:
o

그림 8‑6 register_index.jsp 실행화면

 먼저 프로세스 디자이너의 문서 및 사람업무에서 웹 어플리케이션을, 제어에서 Script 액티비티를 생성하여 다음과 같이 구성한다.
참여자와 변수를 다음과 같이 정의한다.
	참여자ID
	참여자명칭(화면출력용)
	속 성

	User
	User
	

	변 수
	변수명(화면출력용)
	속 성

	regno
	regno
	Text

	resultURL
	resultURL
	Text

 변수 regno는 입력 받은 장애내역을 저장할 때 식별하기 위한 번호이고 resultURL은 웹 상에서 처리된 결과로 나타난 URL주소 값을 받아 저장하기 위한 변수이다.
▪ Report Trouble, URL 액티비티

 웹 어플리케이션의 속성 창을 열어 내용을 알아보자.
[image: image146.png]syey| 29 y3a2cqoe | sungss | sass

EEEES
URL
FZAZBURL
SEERATES

SEEHTMLAZ S

[intitor——TJuser

‘Whole Participants

defaultHandler

spplications/troubleticket/register_indexjsp

viewjsp

resultURL. v

그림 8‑7 웹어플리케이션 속성

	항목
	값

	URL
	호출할 웹 페이지의 주소

	종료시호출URL
	다음 액티비티로 넘어가기 위한 웹 페이지의 주소 (지정된 웹 페이지가 뜨면 완료된 것으로 간주)

	호출된URL저장변수
	액티비티가 종료되는 시점의 URL값을 저장할 변수

 Report trouble 액티비티를 실행하면 먼저 register_index.jsp 를 열어 장애유형과 장애내역을 입력 받고 입력한 내용을 DB에 전송한 후 결과는 페이지가 view.jsp 로 이동하게 되면 URL 액티비티가 종료되도록 설정해 보겠다.

	항목
	값

	URL
	/uengine-web/sample_url_applications/troubleticket /

register_index.jsp

	종료시호출URL
	view.jsp

	호출된URL저장변수
	resultURL

담당역할을 initiator로 지정한 후 Apply를 눌러 마무리한다.
2.2. 스크립트 액티비티를 통한 결과값 파싱 (Parsing)

 이제 웹 애플리케이션 액티비티와 함께 URL폼 제어의 핵심인 스크립트 액티비티를 배워 보자. 이전 액티비티가 종료하고 난 후 resultURL 변수에는 결과 페이지의 URL 주소가 들어 있다. 하나의 장애처리신청을 생성하여 저장하고 난 후에는 이 건에 대한 regno가 결과 URL 에 포함되어 있도록 했기 때문에 프로세스가 이를 파싱 하여 다음 단계에서 그 regno는 지속적으로 참조할 수 있다. 그러므로 register_submit.jsp 중에서 우리가 얻어내야 할 값은 regno 이고 이를 파싱 하기 위해 다음과 같이 간단한 스크립트를 작성하여 넣는다.

[image: image147.png]dojgm @ avascipt O lava

Var resultURL = instance get("resultURL");
var key = "regno’;
var regno = resultURL substringresultURL indexOftkey) ey length=1);
retum regno

RuAIERY

그림 8‑8 스크립트

	Script

	var resultURL = instance.get("resultURL");

var key = "regno";

var regno = resultURL.substring(resultURL.indexOf(key)+key.length+1);

return regno

스크립트는 resultURL 문자열에서 “regno=”이후의 값을 잘라와서 리턴하는 내용을 담고 있다. 마지막으로 기본정보 속성의 숨김을 “Yes”로 변경한 후 Apply하여 저장한다. 이제 Deploy한 후 실행시켜 결과를 확인해 보자.
● 오류처리 보고서URL 애플리케이션 연동된 프로세스 시작화면
[image: image148.png]= UENGINE = f - Windows Intern

8] http://localhost:8080/uengine-weby/wih/defaultHandler/index jsp

&

>

@ oEu | 25 80 a4y

@~

#100%

첫 번째 단계가 시작된 후의 프로세스 상태값
[image: image149.png]| EME | EEda¥s Zedaded

S

Report trouble

E=2 3
setroans
.+ Edit f{beta) Completed
stop 1

[image: image150.png]T 0T

Name,/Type
regno/java.lang. Sting

resullURL/java.lang. String

Value
XML change 2

XML | change _ http://localhost 8080/ uenaine-
web/sample_url_applications,troubletickst/viewisp7regno=2

그림 8‑9 실행화면
프로세스를 확인하면 resultURL 변수에 들어있는 regno값을 읽어왔음을 알 수 있다.
2.3. 파일생성 액티비티
업무진행중 발생한 내용에 대하여 파일로 저장하여야 하는 경우가 있다. 이때 사람이 일일이 그 내용을 파일로 만드는 것이 아니라 자동으로 파일을 생성해주는 액티비티를 이용하여 원하는 단계를 지나가면 파일이 생성되어 저장되도록 해주는 것이 “파일생성 액티비티”이다. 설정 방법은 아래의 옵션을 설정하면 된다.
	옵션명
	설명

	내용
	내용 입력

	파일패스
	생성된 파일이 저장될 위치

[image: image151.png]<%=contentse>

ttlese> bt

Oves @No

suszes | 7y

2
@
W

TemA | C/test/<%:

sgas

Er

텍스트파일생성 액티비티를 추가하고 2가지를 설정해 주면 된다. [내용]에는 앞 사람업무 단계에서 입력받은 값을 넣도록 해당 표현식을 사용하도록 하고 [파일패스]는 파일이 저장될 위치(로컬내 임의 위치를 지정함-여기서는 파일명은 앞 사람업무 단계에서 입력받은 값의 파일이 되도록 설정)를 지정하면 설정이 완료된다.
[image: image152.png]title : B2
S

content :

EENEDEES

-

EX -]

Cassman

&=zosac)
i APM Setup [rEngnt - 5oy
i config st TEH BYE MO 2V ESBH)
i eclipse HASTY HBTUCH
b HIART
) HP_P2050_full,

@ vHa 2 us sy

첫번째 단계에서 위와같이 파일명과 파일내용을 입력하였을 때. 디자인타임에서 설정한 위치(C:\test)에 ‘테스트파일.txt’ 파일이 생성되며, 그 내용은 ‘테스트파일 내용입니다.’가 입력이 된 채로 만들어진다.

2.4. FTP 액티비티
“FTP 액티비티”는 앞 3.1에서와 같이 만들어진 파일들에 대하여 바로 FTP에 올려 자동으로 저장하고자 하는 경우 사용한다. 설정 방법은 아래 옵션을 성정하면 된다.
	옵션명
	설명

	주소
	FTP주소 입력

	파일명
	업로드 파일 설정

	소스URL
	업로드할 파일의 위치 설정

	패스워드
	FTP 암호 입력

	디렉토리
	업로드할 파일이 있는 디렉토리

	계정
	FTP 접속을 위한 유저정보

[image: image153.png]| 21238 [FTPActivity | Monitoring Options | Dynamic Change | #2184 |

Address
FileName
SourcelRL
Password
Directory
Account
StatusCade
Hg

Select Icons

http://192. 1681, 106

et tt

i/

uploadfoldre/

2
i

접속하는 곳의 정보 및 올리려는 파일의 정보를 설정하면 자동으로 파일 업로드가 완료된다.

Chapter 9 기타 유형의 프로세스
1. 룰 프로세스
BRE(Business Rule Engine)는 비즈니스 룰을 추출하여 정의하고 관리함으로써 애플리케이션에서 비즈니스 룰을 분리하여 보다 신속하고 정확하게 비즈니스 요구를 수용할 수 있도록 하는 시스템이다. 이를 이용하여 decision table의 구성을 토대로 자동으로 의사결정을 할 수 있는 프로세스를 만드는 것이 그 목적이다.

일반적으로 어떤 단체에 들어가게 되면 그곳의 룰, 법규를 따라야 하는 것처럼 프로세스에서도 룰을 따른다고 생각하면 이해가 좀더 쉽게 될 것이다.

이번 장에서 만들어 볼 것은 보험업무에서 가입자 조건에 따라 보험금을 자동으로 책정하고 그 금액에 대하여 일정 금액 이상 여부에 따라 바로 DB에 저장하거나 담당자에게 검토를 거친 후 DB에 저장하도록 하는 프로세스이다. 구성할 프로세스는 아래와 같다.

· Policy Pricing Decision Process

[image: image154.png]ttp:/localnost

Policy Pricing of an insurance company (Definition Version ID: 47)

©t3 Policy Pricing of an insurance company

LTI

<
> Y
[450 AL@:ase 1 [200 ALgcasE 1 [300 ALgcasE 1 [150 ALgcasE 1 [700 ALgcasE 1 [550 A& case] [120 A& case] [590 A& case] [800 A& case] [Otherwise]

]]]]]]]]] 7]

C L L L L J J J J J

)

-

s AAHA B2 (Uet BHE BRES)

[IPS-PS) EEL] 2

r
e
(i
]
B
e
o
[
e

2

Policy Pricing of an insurance company160 Policy Pricing of an insurance company

그림 9‑1 Policy Pricing Decision Process

[image: image155.png]&

Casel

Price is greater than $300

그림 9‑2 Policy Pricing of an insurance company

1.1. Policy Princing Decision Process(룰 엔진)의 구성

[그림 9‑3]은 기본 보험금을 결정하기 위한 Decision Table이다. 이것을 기본으로 Decision Process를 구성한다.

[image: image156.png]Low 1 COMPREHENSIVE

meD FIRE_THEFT
Voung safe package 18,24
meD o COMPREHENSIVE

COMPREHENSIVE

1824 nep 1 COMPREHENSIVE
Voung risk
1824 HIGH ° COMPREHENSIVE

2530 ° COMPREHENSIVE
2530 1 COMPREHENSIVE
Mature drivers
2530 2 COMPREHENSIVE

THIRD PARTY

그림 9‑3 Policy Pricing Decision Table
▪ Decision Process 변수 설정
아래 표와 같이 변수를 생성한다.
표 9‑1 프로세스 변수

	프로세스 변수 ID
	프로세스 변수 이름(화면 출력용)
	데이터형식
	초기값

	age
	age
	Number
	-

	BasePrice
	BasePrice
	Number
	-

	LocationRiskProfile
	LocationRiskProfile
	Text
	-

	PriorClaims
	PriorClaims
	Number
	-

	Type
	Type
	Text
	-

▪ Activity설정
 [조건분기] 액티비티에 [값 대입] 액티비티를 추가 하고 조건 명과 각 스크립트 액티비티 명을 설정하고 각 값을 설정을 한다.
[image: image157.png]-

4
<@

[450 Aug case] [200 Aug case][300 Au% case 1150 Au% case][700 Au% case] [550 Aug case 10120 Aug case] [590 Aug case] [800 Au% case 1l nmk\se 1

BasePrice 200 | BasePrice 300 | BasePrice 150 | BasePrice 700 | BasePrice 550 | BasePrice 120 | BasePrice 530 | BasePrice 800 | ofherwise

[image: image158.png]7=zs [zue] suszes| sase | saw

ZEL

Assignstyle

FLTEES

@Javastyle O Native Style

BasePrice

v

700

그림 9‑4 Decision Process

값 대입 액티비티는 [BasePrice]변수에 금액을 입력 한다.
 ex) AssignValue: 800

 Variable: BasePrice
아래 표를 기준으로 조건분기 액티비티에서 분기조건을 설정하자.
표 9‑2 분기조건 설정

	No
	Case
	Condition1
	Condition2
	Condition3
	Condition4
	Condition5

	1
	450AUD case
	age>18
	age<24
	LocationRiskProfile == LOW
	PriorClaims==1
	Type == COMPREHENSIVE

	2
	200AUD case
	age>18
	age<24
	LocationRiskProfile == MED
	Type == FIRE_THEFT
	

	3
	300AUD case
	age>18
	age<24
	LocationRiskProfile == MED
	PriorClaims==0
	Type == COMPREHENSIVE

	4
	300AUD case
	age>25
	age<30
	PriorClaims==1
	Type == COMPREHENSIVE
	

	5
	150AUD case
	age>18
	age<24
	LocationRiskProfile == LOW
	Type == FIRE_THEFT
	

	6
	150AUD case
	age>18
	age<24
	LocationRiskProfile == LOW
	PriorClaims==0
	Type == COMPREHENSIVE

	7
	700AUD case
	age>18
	age<24
	LocationRiskProfile == MED
	PriorClaims==1
	Type == COMPREHENSIVE

	8
	700AUD case
	age>18
	age<24
	LocationRiskProfile == HIGH
	PriorClaims==0
	Type == COMPREHENSIVE

	9
	550AUD case
	age>18
	age<24
	LocationRiskProfile == HIGH
	Type == FIRE_THEFT
	

	10
	120AUD case
	age>25
	age<30
	PriorClaims==0
	Type == COMPREHENSIVE
	

	11
	590AUD case
	age>25
	age<30
	PriorClaims==2
	Type == COMPREHENSIVE
	

	12
	800AUD case
	age>25
	age<35
	PriorClaims==3
	Type == THIRD_PARTY
	

	13
	Otherwise
	
	
	
	
	

[그림 9‑5]과 같이 [첫 번째 워크아이템으로 시작]을 [No]로 설정하고 Deploy시킨다.
[image: image159.png]ezs |

BN T

zeu | ssen | ugaowen | auw

v

[23a:

perY

[susyen| szl

syzena

ST HE ooir]

£

Oves @No

0

swimlane

Java.util ArayList

value

®ves

03-23-2011

그림 9‑5 프로세스 기본정보

1.2. Policy Pricing of an insurance company의 구성
[그림 9-6] 같이 액티비티를 구성한다.
[image: image160.png]casel: Price is greater than $300

&
, -

se2: Price is lower than $300 . e

I

o E E{21E

그림 9‑6 Policy Pricing of an insurance company

▪ 프로세스 사용자 및 변수 설정
사용자에는 [User]와 [Manager]를 추가한 다음 [Manager]는 Role Picker로 [Members in the group with id 1]을 매핑 시켜 준다. 변수는 [표 9‑1]과 동일하게 추가한다.
[image: image161.png]a =omEe
Initiator

user

Manager

% @iz

age
LocationRiskProfile
PriorClaims.

Type
BasePrice

그림 9‑7 사용자 및 변수

[image: image162.png]Identiler

£330 =y

Fule-Based

Group.

Initiator

Manager
© the group that o

user
Whole Participants

belongs to,

O the specified aroup

@Al

Role

O the specified role:

@Al

Drag this text and drop to activies

그림 9‑8 사용자 추가

▪ Activity 설정
▫ Input Profile

[그림 9‑9]와 같이 [담당역할]은 “User”로, [Parameters]에 “age”, “LocationRiskProfile”, “PriorClaims”를 추가한다..
[image: image163.png][1=z 2o

zee | muse| oy asescqon| susnss | sasu | s

Eer)

cozuEy

Y RAILS

defaultHandler

@ves ONo

Oves @No

@ves ONo

0

casel: Price is greater than $300

hide non human Default v

1Dz

그림 9‑9 Input Profile

▫ Fire Rule

[Policy Pricing Decision Process]를 서브프로세스로 등록하고 모든 프로세스 변수를 연결한다. 이때 [BasePrice]는 “out”으로 설정한다.

[image: image164.png]Pricing of an insurance company

casel: Price is greater than $300

<%-Instance.Namese>

oy i oetion P e]

® Use the CURRENT production version

Use the production version AT THE INITIATED TIME
Use the production version AT THE DESIGNED TIME

Use the version JUST SELECTED

[New] [CRemore |
\Variable | Argument

Transform..|

age age

org.ueng..

BasePrice BasePrice

org.ueng..

org.ueng...

org.ueng..

org.ueng.. i

그림 9‑10 Fire Rule
▫ Select insurance Type
[담당역할]을 “User”로 설정하고 [Parameters]에 “Type”, “BasePrice”를 추가한다.

[image: image165.png]casel: Price is greater than $300

cozuEy

Y RAILS

defaultHandler

@ves ONo

Oves @No

@ves ONo

0

org.uengine.pro...

그림 9‑11 Select insurance Type
▫ Fire Rule

2번째 액티비티와 동일한 액티비티이다. [Fire Rule]을 복사해서 넣는다.

▫ 조건 분기

조건 명을 “Case1: Price is greater than $300”, “Case2:Price is lower than $300”으로 설정하고 Condition을 [표 9‑3]과 같이 설정한다.

[image: image166.png]Pricing of an insurance company

"Casel. Price 5 greater than $300

zzerl| suszes| sose | saw 5

EEEEERTE]

sgas

Hg HARIES
<empty> <empty>

그림 9‑12 조건분기

	No.
	Case
	Condition1

	1
	Case1:Price is greater than $300
	BasePrice >= 300

	2
	Case2:Price is lower than $300
	otherwise

표 9‑3 분기 조건
▫ Confirmation of Manager

[담당역할]을 “Manager”로 설정하고 [Parameters]에 모든 변수를 등록한 후 [Direction]을 모두 “in”으로 설정한다.
[image: image167.png]Pricing of an insurance company

casel: Price is greater than $300

© e

e

[n2m= [eanzen] snsn [ay asarcnoe| surgss | sasa | sawasyl

vEmgee OYs ®No

257t @ves ONo

cozsfEg 9

Y RAILS

([New] [Cremore |

2ge age org.uengine.pro... i
Baserice BasePrice ‘org.uengine pro...
LocationRiskPro... LocationRiskPro... org.uengine.pro...
priorClaims priorclaims
1ype Type

HARIR
<empty> <empty>

그림 9‑13 Confirmation of Manager
[액티비티 명]만 “insert to DB”로 설정하고 추가합니다.
1.3. 프로세스 실행시키기

[Policy Pricing of an insurance company]프로세스를 실행시킨다. [age]에 “30”, [LocationRiskProfile]에 “LOW”, [PriorClaims]에 “1”을 입력하고 [완료처리]한다.

[image: image168.png]UENGINE == 7221 - Win teme

| | http://localhost:8080/uengine-web/wih/defaultHandler/index jsp B

Hels | mEEe

- Pricing of an Insurance company -+ Input Profile

age: 3
. ze LocationRiskProfile : LOW
PriorClaims : [T
EZENED

2= @ 2EY | £5 9 EF v R100% v

그림 9‑14 프로세스 실행
[Type]을 “Comprehensive”로 선택하고 [완료처리]한다.

[image: image169.png]= UENGINE ==

[http://localhost:8080/uengine-web/wih/defaultHandler/index jsp 5]
| mesm mmme
= Piicing of an insurance company(Pricing of an insurance company?d) - Select insurance Type
Type : COMPREHENSIVE
-1 BasePrice : 300
EERNENEREIEBEEEE
2= @ oEY |25 20 4% YA v ®100% v

그림 9‑15 프로세스 실행

[image: image170.png]= UENGINE == -

[http://localhost:8080/uengine-weby/wih/defaultHandler/index jsp

2

s | mum

» Pricing of an insurance company(Pricing of an insurance company82) - Confimation of Manager

age
BasePrice
LocationRiskProfile
PriorClaims

Type : COMPREHENSIVE

RN SIEENES

M

ZEECH

2= @ oEY |25 2C: 8%

Ga v

#100%

그림 9‑16 프로세스 실행

[그림 9‑16]와 같이 [BasePrice]가 $300이 넘으므로 [Confirmation of manager]를 실행함을 볼 수 있다. [Accept]를 하고 내용을 확인 한 뒤 [완료처리]를 하면 프로세스가 종료된다. Process Instance에서 실행된 프로세스를 검색하면 [그림 9‑17]과 같이 실행된 내용을 확인 할 수 있으며 [BasePrice]는 [그림 9‑3]과 같이 “$450”으로 입력된다.
[image: image171.png]= UENGINE ==

[& http://localhost:8080/uengine-weby/wih/defaultHandler/index jsp

5

EEEERE- 1T

» Pricing of an insurance company(Pricing of an insurance company8s) - Select insurance Type

B e

(test)

(unknown_user)

» Initiator » Manager

v
Input Profile
Completed

-

file rule
Completed

Select insurance Type
Completed

o

file rule
Completed

N U

[casel: Price is areater than $300 1 [case? Price
is lower than
5300]
Confirmation of Manager
insert to DB
Completed -
ESS @ oEY |25 20 4% 4h v ®100% <

그림 9‑17 프로세스 실행

2. 페이지 플로우 프로세스

페이지 플로우란 프로세스가 진행될 때 같은 사람에게 다음 업무가 연결되어 진행되는 경우가 있다. 보통의 경우 새로운 업무가 넘어오면 다시 새 업무 탭에 가서 업무를 찾아와 진행해야 하는데, 이는 마치 웹 페이지가 다음페이지로 넘어가듯이 다음업무 화면도 자연스럽게 넘어가 업무진행이 가능하게 하는 기능을 말한다. Cell-Phone 프로세스 예제를 만들어 보며 이해해 보도록 하자.
2.1. Cell Phone Subscription Process의 구성
[그림 9-18] 와 같이 액티비티를 구성한다.
[image: image172.png]v - MQQQ >

Compieted

[REETOE

G lEot]

[Efol

AEHE]

4 MEREE

loop (0)

rorE

‘ S chel9l e
EUAE

|

RS

HaMe |

Database Mapping

> (@

그림 9‑18 Cell-Phone 프로세스
2.2. 프로세스 사용자 및 변수 설정

· 참여자

[Initiator], [approver]
- [approver]: Role Picker 로 [Members in the group with id 1]을 매핑 시켜 준다.
· 프로세스 변수
[ageofsubscriber]: Date
[estimatedFee], [existingPhoneNumberCnt]: Number
[DMB], [approve], [unpaid]: Yes or No
나머지 변수들: Text
[realCustomer]: Text 형식의 옵션에서 라디오버튼 형식으로 선택하여 ‘selections’과 ‘Values”에 “Will use himself”, “Will other person uses”, “Under 18”를 입력한다.
[image: image173.png]Fule-Based

Group.

initiator
unpayedUserQueryServiceProvider
approver

Whale Participants.

O the group that

belongs to,

| ® the specified group

oAl

Role

O the specified role:

@Al

"Dvag this text and drop to activities

[image: image174.png]Name. ENEEL] ZEHZ B 0E G
customerhame class java,lang, Sting Al
ageOfSubscriber class java,lang, Sting
customerType class java,lang, Sting
wishinghumber class java,lang, String R
estimatedFee class java,lang.Integer _ estimatedFes
realCustomer class java,lang,String & AT
terminalMode! class java,lang,Sting 17| 29
DMB class Java.lang.Boolean DMB
sid class java,lang,Sting FRIESHS
unpayedResult class java,lang,Sting ISI0S Zal 22t
existingPhonehumber... class java.lang.Integer existingPhoneNumbe,
erMsg class Java.lang.Stting msg
approve class java,lang,Boolean &9l 015 v

그림 9‑19 참여자 설정 및 변수 설정

[image: image175.png]D2MA L A

Name [realCustomer
DB | Text v
2702

Z2H 2 B0l

"
@
&
w
b
®

& NER

Advanced Options ~

Inputter

Askihenint O Yes @ No

그림 9‑20 realCustomer 설정
2.3. Activity 설정

1. 가입 내용 입력
담당역할: “initiator”로 설정하고, Parameter에 “고객명”, “연령”, “주민등록번호”, “고객분류”, “고객명”, “기기모델”, “미납사실”를 추가한다.

[image: image176.png]L) L)

W W

FANSE YOS2ST BRLHE) ASTXLE SMSHE

1

7123 FRIECEE oer| suszes | susn | suwa *‘“I

Cell Phone Subsd|

cozuEy

2 RAIYS

approver.

defaultHandler

@ves ONo

Oves @No

@ves ONo

0

그림 9‑21 고객 정보 입력

2. 조건분기(1)

첫 번째 분기로 조건명을 “Case1: 미납이 있는 고객”, “Case2: 미납이 없는 고객”으로 설정하고 Condition을 아래와 같이 설정한다.

[image: image177.png]ANET It

LA DS A

05 A0l g

그림 9‑22 조건분기(1)

	No.
	Case
	Condition1

	1
	타사 미납 사실이 있는 고객
	미납사실 == Yes(Yes or No)

	2
	미납 사실이 없는 고객
	otherwise

표 9‑4 조건분기(1) 조건

3. 상신

담당역할은 “Initiator”로 하고, 작업지시내역에 “This customer is not qualified to subscribe because of [<%=unpayedResult%>].
Click "완료처리" to escalate for this matter.”를 입력한다.

[image: image178.png]Qg7
Py |

meo | 2y agaseqoe | susges | s syuzes|
e T

T KA | 221" to escalate for this matter

([New] [Cremore |

Variable | Argument |TransformerMap.| _ Direction
Doz Z3)... |Djgois T3l .. |orguenginepro...

sgac

[C=s)=z

그림 9‑23 상신

4. 고객심사
담당역할은 “approver”로 하고, Parameters에 “고객명”, “연령”, “실 사용자”, “기기모델”, “미납여부 조회 결과”을 Direction ‘in’으로 설정하고 “승인여부”를 Ditection ‘in-out’으로 설정한다.
[image: image179.png][t

2 RAIYS

Variable | ‘TransfmluMaxL‘ Direction’

EET) lae ‘org.uengine.pro.. in

o |22 o org uengine pro... in
FUUS AT |x e anzs org.uengine pro.. in
4 AER & ABR org uengine pro... in

EEEr 7128 org uengine pro...in

Doz X3 |Dj2ois T3 .. orguenginepro.. in

zol0e soce org uengine pro...out

sgac

그림 9‑24 고객심사
5. 조건분기(2)

조건명을 “Case1: 심사결과=가입가능”, “Case2: 심사결과=가입불가”으로 설정하고 컨디션을 아래 표와 같이 설정한다.

[image: image180.png]EfOI0l A8

2
& Py
NES:L] W
P Hugrt| | 2E
=
n=zs[zaeo| sunzes | suse| sxuze 5‘“
No.. Case. tic Condition2. Condition3. Conditiond Condition5

ANET =71
ANZT =71 othervise

ffezHssse Oves ©No

E—— Bl
ETS vasmize

그림 9‑25 조건분기(2)

	No.
	Case
	Condition1

	1
	심사결과=가입가능
	승인여부 == Yes(Yes or No)

	2
	심사결과=가입불가
	otherwise

표 9‑5 조건분기(2) 조건

6. 승인거부통보 (메신저액티비티)

Recipient를 “Initiator”로 선택하고, Contents에 "<%=customerName%>"고객은 <%=unpayedResult%>의 사유로 가입이 불가하오니 고객님께 불가통보 해주시기 바랍니다.” 라고 입력한다.

[image: image181.png]JEdEs

Messaging Properties

2L DAL EIHE R SHF A7) HRELICH
unpayedUserQueryServiceProvider
‘Whole Participants

Contents,

Recipient

StatusCade

그림 9‑26 승인거부통보

7. 조건분기 - 3

조건 명을 “Case1: 타인이 사용 예정”, “Case2: 미성년자 사용 신청”, “Case3: 본인 사용”으로 설정하고 컨디션을 아래 표와 같이 설정한다.

[image: image182.png]MAZT Tteivts
;>
skip

SAEI =7tE%

u

Case
E010] A20E
08E% A
2o ng

emnzsTey Oves ONo

(== == [Maximize |

그림 9‑27 조건분기(3)
	No.
	Case
	Condition1

	1
	타인이 사용 예정
	실 사용자== Will other person uses

	2
	미성년자 사용 신청
	실 사용자 == Under 18

	3
	본인 사용
	otherwise

8. 실사용자 정보 입력, 법적 대리인 입력
두 액티비티 모두 담당 역할은 “Initiator”로 하고 Parameters 값은 주지 않는다. 실제 업무에서 양식을 입력하는 부분이라 이런 흐름이 있다고만 이해하고 넘어가도록 하자.

9. 반복설정
흐름 조건 Condition1에 “existingPhoneNumberCnt >= 1” 설정한다.

[image: image183.png]£
R pitstor

wx EE
P | itiator

L

EETE]
No. | cCondition1 Condition2 Condition3 Conditiond. Conditions

1 |existingPhoneN...

2

lymziazsazgaz ©ves ONo

그림9‑28 반복설정

10. 등록된 번호 체크
데이터베이스연동 액티비티로 ConnectionFactory를 direct setting으로 선택하고 아래 표와 같이 설정한다.

[image: image184.png]2=zs [oEmoses | sunyew [suse | sxmzew|

A EDBAY

@ default O data source O direct setting

Select count(*) as existingPhoneNumberCnt from mobileAccount where phoneNumber = 2

그림 9‑29 등록된 번호 체크

	UserId
	sa

	DriveClass
	org.hsqldb.jdbcDriver

	ConnectionString
	jdbc:hsqldb:hsql://localhost:1701

	SQL문
	select count(*) as existingPhoneNumberCnt from mobileAccount where phoneNumber = ?

표 9‑6 등록된 번호 체크 설정

11. Change msg(스크립트 액티비티)
자바스크립트 문장을 “instance.set("errMsg", "This phone number is already used by another subscriber. Please choose another number");” 입력한다.

12. 등록(DB매핑)
TableName을 “mobileaccount”를 입력하고 변수 customerName은 SUBSCRIBER필드에 wishingNumber는 PHONENUMBER에 각각 매핑시켜준다.

[image: image185.png]A== [Dsmz

sumzes | syss | smwzss

HolgZ

A EDBAY

i s

mobileaccount

@ default O data source O direct setting
Oves @No

©insert O Update O Delete O Select

tSahemaLocation

B Veraies
ous|

‘exstingPhoneliumbercnt

그림 9‑30등록
프로세스 실행

Cell Phone Subscription Process 를 실행시킨다. 아래의 항목들을 입력한다.
[image: image186.png]@ - UENGINE = X233 - Win E
[http://localhost:8080/uengine-weby/wih/defaultHandler/index jsp

el | myums

2 Cell Phone Subscription Process - DX &

22 R OunA O71EnN
EEE)
Fussue
>y g
ERE > RV a—

EENEDEES

2z @ 2E =5 5e 5% &~ ®100% -

그림 9‑31 프로세스 실행화면
[image: image187.png]LD O AR0] 2

i

(A St

w{m

=Tt

THTE AT Sy

T

ol B Tﬁw

[Efol0] A8]

El Ngé‘i

[OPSER AR 2%]

b

,{ﬂ

script

그림 9‑32 실행화면
전체 흐름에서 동일한 참여자가 하는 화면에서는 다음업무를 새로 찾아서 시작하지 않고 바로 화면이 넘어가며 시작되는 것을 확인할 수 있다.

Chapter 10 예외적 프로세스
1. 멀티플 인스턴스

1.1. Multiple Instance 설정

 멀티플 인스턴스란 서브 프로세스가 그 담당자의 수 혹은 어떤 변수의 값 개수만큼 동적으로 정해지는 서브프로세스 발생 기능을 말한다. 예를 들어 구매관련 프로세스에서 구매자가 판매자 에게 구매 물품에 대한 견적을 요청할 때, 판매자들은 견적을 작성하는 동일한 프로세스를 수행하게 된다. 하지만 기존 BPM은 엔진에서 근본적으로 멀티플 인스턴스를 관리하지 못하기 때문에 이 부분을 스크립트, SI작업 등의 코딩작업을 통해 극복해야 했다. Multiple Instance 옵션을 이용하면 이런 문제를 프로그래밍적으로 접근하지 않고 설정으로 구현할 수 있다.

먼저 앞에서 만든 Trouble-Ticket 프로세스에서 “Manager” 참여자의 Role을 “TestGroup” 그룹으로 설정한다.

[image: image188.png]Mernber who s in ‘TestGroup’ group.

"Drgﬂismxladﬁmmmﬁs

그림 10‑1 Manager Role 변경

그리고 서브프로세스의 사용자 연결은 매인의 매니저와 서브의 매니저를 매핑한 후 [그림 10‑2]처럼 각자에게 서브프로세스 생성 설정에 매니저를 선택한다.
[image: image189.png]A=z || s=z=a2 | Multiple Instances | Monitoring Options | 21241 | Dynamic change |

Multipleinstancetabel

ZROA HEZZHA B4

2 ASOC0 HETENA 4

—
[S -

Whole Participants

그림 10‑2 멀티인스턴스 설정

[장애처리]단계에서 “Request for improvement”로 선택 후 “완료처리”를 합니다. [그림 10‑3]에서와 같이 실행인스턴스를 확인하여 보면 ‘instanceId of sub process’ 에 여러 개의 인스턴스가 발생한 것을 확인 할 수 있습니다.
[image: image190.png]|

EUER]
Completed

st

6—H

[S/% or H/w] [Request for improvement |

& instanceld
ofsub [186, 187, 188, 183, 190, 191, 192 13]
process
sub

process

AEY 2010-02-09

[subTestProcess]eT

2=y -
Back to here

See Evecuion Log
Refresn Mulile Insiances

Drill Into

Replay to the user

.

그림 10‑3 멀티플 인스턴스의 실행

[image: image191.png]|

EUER]
Completed

st

—,

[S/Work/W] [Request for improvement]

& instanceld
ofsub [137]
Zoh#HE | |process
sub
hbess [subTesiProcessler

AEY 2010-02-09
HETI

Back to here

See Execution Log

Refresh Multiple Instances

Drill Into

그림 10‑4 단일 서브 프로세스 인스턴스

2. 이벤트 핸들링 (ScopeActivity 와 이벤트 핸들러)
ScopeActivity란 지금까지 우리가 만들었던 액티비티들을 그룹으로 묶어 제어할 수 있도록 해주는 기능이다. Scope안에 포함되는 액티비티들은 공통의 이벤트 핸들러를 갖게 되는데 이벤트 핸들러가 액션을 취하게 되면 메인 프로세스를 언제든지 정지시키고 서브프로세스를 실행하거나 정의된 동작을 수행한다. 간단하게 예제를 통해 알아보자.

2.1. Trouble-Ticket에 ScopeActivity 추가하기

이 예제는 장애담당자가 장애를 접수하여 해결책을 만들면 두 단계의 승인을 거쳐 완료되도록 하는 것이 목적이다. 만약 승인 권한을 가진 매니저가 두 단계 중 언제라도 반려하면 업무는 다시 장애 담당자에게로 가서 다시 해결책을 작성하도록 한다.

 [그림 10‑5]과 같이 ScopeActivity를 추가한 후 그 안에 ‘승인1, ‘승인2’ 라는 이름의 ‘일반사람업무’ 액티비티 2개를 추가한다. 그리고 Scope 하단의 Event handler 영역에 서브프로세스 액티비티를 하나 생성한다. 이 서브프로세스는 Scope내에 포함된 승인1,2 액티비티의 실행 중 언제라도 이벤트가 발생할 때 실행될 수 있게 된다.

[image: image192.png]S/W or HAW.

QQT

est for improvement

&
&5
sub
process

1

e

그림 10‑5 ScopeActivity 실행화면

 이제 추가한 서브프로세스 액티비티와 연결될 서브프로세스를 작성해 보도록 하자. uEngine 매니저에서 새로 하나의 프로세스를 생성하여 다음과 같이 설정한다.

[image: image193.png]-

few Femove

Narme. T HOEES [Z2HZ B2 02 G

reason class java,Jang.Sting A0S

그림 10‑6 서브프로세스 작성

 액티비티 파렛트의 BackActivity를 사용하여 장애담당자에게 업무를 반려해 주는 기능을 구현한다. BackActivity 의 속성은 다음과 같이 설정해 준다.

[image: image194.png]n=zs [Eoopi| sunyes [suse | sxazew|

EEE]

Soppiwy © TagetActvitPV O TargetActivity O TargetActivityPV or targetActivity O Flag

EAAEE e

‘org.uengine.contexts ActivitySelectionContext

EraEHE] | Instanceld | <Sé=Instance MainProcessinstancelD%>

TracingTag |17

	항 목
	값

	TargetActivityPV
	

	TargetActivity / InstanceId
	<%=Instance.MainProcessInstanceID%>

	TargetActivity / TracingTag
	17
(목표가 되는 액티비티의 트레이싱태그 번호이다. ‘장애처리’액티비티의 태그가 다른 경우 해당 번호를 입력하여야 한다.)

 TracingTag는 back 액티비티를 통해 돌아갈 위치를 지정해주는 포인터로서 위치 값은 지정하고자 하는 위치의 액티비티의 속성에서 확인할 수 있다.

[image: image195.png][Grezs] eanzes [sney[aw asascsnoe| susgss | sasa

pe

HEHIE 2

E3ojuE1

그림 10‑7 Trace TAG 설정

이것으로 결재 반려 프로세스를 완성하였다. Deploy하여 실행시킨 후 프로세서 매니저 화면에서 ‘프로덕션설정’을 눌러 production으로 생성한다 (필수). 이제 다시 메인 프로세스 디자이너를 열어 지금 만든 서브 프로세스를 등록한다.
[image: image196.png][ni=ze [nez=nz]| zazeres [ousasn| sase| sanzsn| 5

EETEY

QABAZ 4 HE | <einstance Name>

9171 v (production) —

qF

Maximize

L e—

그림 10‑8 서브프로세스 등록
 이제 결재시스템이 동작하는지 확인해 보자. 지금까지 했던 대로 프로세스를 실행시킨 후 장애유형을 system으로, 장애내역을 적당히 입력한 후 장애담당자의 “처리화면”에서 처리내역을 입력한다. 프로세스 매니저를 열어 경과를 보면 다음과 같이 승인 상태에 있는 것이 보인다.
[image: image197.png][S/W or H/W |

I Request i \mwnvement]

v

Zoldn
Cnmnleieﬂ

 Manager의 “처리화면”를 열어보면 처리결과에 대한 ‘eventHandler#’ 버튼이 새로 생겼음을 알 수 있다.
[image: image198.png]"|[® http://localhost:8080/uengine-web/wih/defaultHandler/index jsp

HsH | muEs

o TN ZRAAEH Zed2180) - &l

Class of
problem : S¥3t°M

Problem gy
Description : & 1=

Resolution :

EENED

E|[2| [z s291

eventHandlers

@ oy | 25 80wy

Ga v

#100%

반려 키를 눌러보면 다음과 같이 서브프로세스가 종료되고 메인 프로세스로 다시 돌아갔음을 볼 수 있다.

[image: image199.png][}
il
o2

o
i

o

aAEAD AZAZ YASNA BFENZ Sdz9 a8

Trouble ticket 20080828 . . . CaNCELED fremove]
process2920 17:22:13

Trouble ticket 2008-08-26 . 2008-08-26 . T —

process2920 17:22:08 17:22113

[image: image200.png]Sgma Trouble ticket 2008-08-26 2008-08-31 2008-08-26

1 COMPLETED [remove]
process2920 17:22:22 17:21:41 17:22:29

BFEfTrouble ticket 2008-08-26 2008-08-31 2008-08-26
process2920 17:22:22 17:22:22 17:22:22

o
@
5
T

COMPLETED [remove]

 이와 같이 결재나 승인 등 복잡해지기 쉬운 비즈니스 프로세스의 처리를 이벤트 핸들러로 묶어서 간단하게 처리할 수 있다.

3. 보상 처리
3.1. Compenstation Handling

보상 처리(Compensation Handling)이란 프로세스 인스턴스의 진행 중 사용자 혹은 시스템의 요청, 요구에 의해 특정 워크 아이템으로 돌아가야 할 경우에 사용된다. 이때, 현재 진행중인 워크아이템과 돌아가고자 하는 워크아이템 사이에 진행되었던 내용들 또한 원래 상태로 복구 되어야 한다.

 목표하는 Compensation Handling 프로세스는 [그림 10‑9]와 같다. Report Trouble에서 필요한 정보를 입력한 후 ‘완료처리’하면 Insert to DB에서 DB의 TroubleTicket 테이블에 정보를 입력한다. 만약 사용자에 의해 Report Trouble로 되돌리게 되면 DB에 저장되었던 정보를 삭제하고 Report Trouble단계로 넘어가게 된다.

[image: image201.png]

그림 10‑9 Compensation Handling 프로세스

참여자는 “Initiator”만 사용하며 프로세스 변수는 [표 10‑1]과 같이 설정한다.

표 10‑1 프로세스 변수 설정

	프로세스 변수
	데이터 형식
	프로세스 변수 이름(화면 출력용)
	Inputter

	trouble_class
	text
	Class of Trouble
	

	trouble_desc
	text
	Trouble Desc
	TextArea(60,5)

 Report Trouble과 Confirm 액티비티는 [표 10‑2]와 같이 설정한다.

표 10‑2 액티비티 설정

	액티비티
	담당역할
	Parameter

	Report Trouble
	Initiator
	trouble_class, trouble_desc

	Confirm
	Initiator
	trouble_class(in), trouble_desc(in)

 Insert to DB액티비티는 [그림 10‑10]과 같이 [표 10‑3]을 참조하여 설정한다.
[image: image202.png]-9

Anititor

[si2zms [aoawo=es | euszss| sass| suazsy] 5’“

A EDBAY

@ default O data source O direct setting

insert into troubleticket(regno,problemtype,problemdesc)
Values(<Se=instance nstanceld®e>2.7)

EETEY

"
o

그림 10‑10 Insert to DB 액티비티의 설정

표 10‑3 Insert to DB 액티비티의 설정

	액티비티
	SQL문
	Parameter

	Insert to DB
	insert into troubleticket(regno,problemtype,problemdesc) values(<%=instance.instanceId%>,?,?)
	trouble_calss, trouble_desc

	Delete DB
	delete from troubleticket where instid='<%=instance.instanceId%>'
	

 Delete DB 액티비티 또한 [표 10‑3]을 참조하여 설정한다. 마지막으로 ScopeActivity 를 [그림 10‑11]과 같이 [표 10‑4] 를 참조하여 설정한다. 설정을 마치고 Deploy후 프로세스를 실행한다.

[image: image203.png]Anititor

[n1=z= [GoEmozes] suszes | sosu [snuzsal 5‘“

Z3EsEn

AgEDByum @default O datasource O direct setting

delete from troubleticket where instid="<%=instance.nstancelds>"

그림 10‑11 ScopeActivity 설정

표 10‑4 ScopeActivity 설정

	항 목
	값

	TriggeringMethod
	When the scope is compensated

	OpenRoles
	Initiator

	Name
	compensationHandling

	DisplayName
	CompensationHandling

프로세스 실행을 하여 Report Trouble단계에서 필요한 정보를 입력한 뒤 다음 단계로 넘어간다. Confirm단계에서 실행된 내용을 확인하고 [그림 10‑13]과 같이 DB에 접속하여 DB에 데이터가 입력되었는지 확인한다.
[image: image204.png]UENGINE == Rt iR -

I [http://localhost:8080/uengine-weby/wih/defaultHandler/index jsp

B2

| Mz || mumn

 Compenstation Handling(Compenstation Handling142) - Confim

°t3 Compenstation Handling

B = subProcess viewtype O Muliple © Cascade

!

Trouble Report
Complefed

b
U

DB record
Completed

Lo
l

canfim
Completed

{

] »

2= @ oy | 25 80 8y

@~

#100%

그림 10‑12 Compensation Handling 프로세스의 실행
[image: image205.png]File View Command Recent Options

B jabehsaldihsgliocalhosy
B BPM_ACLTABLE
B BPM_DEADLN_DIM
BPM_PRFM_FACT_2006 -

Clear Execute

BPM_PROCDER REGNO|PROBLEMDESC PROBLEMTYPE |RESOLUTIO ~

BPM_PROCDEFVER 45 DBAIS HAE L System ()
BPM_PROCINST

BPM_PROCVAR
BPM_ROLEMAPPING
BPM_RSRC_DIM
BPM_STRINST
BPM_STRTG
BPM_STRTG_PARENTMAF
BPM_TIME_DIM
BPM_WORKLIST
BUGFIXTABLE
BUGTABLE
COMTABLE

i I i ’

그림 10‑13 Compensation Handling 프로세스의 DB확인
[그림 10‑13]에서와 같이 입력된 데이터를 확인한다.
다른 방법으로 [그림 10‑14]와 같이 실행된 인스턴스 정보의 FlowChart에서 ‘Trouble Report’ “뒤로 가기”를 클릭하여 프로세스의 진행을 되돌릴 수도 있다.
[image: image206.png]@ - UENGINE = R
|| & http://localhost:8080/uengine-web/wih/defaultHandler/index jsp.

JECEE]

E<E

 Compenstation Handiing(Compenstation Handling148) - Confim

n
]

Class ofTrouble : Systemic problem
Trouble Desc : Al~E10| A5/ YELICH

E ENEEERIED

%] Trouble Report v | SEIE S2i71

@ oEu | 25 80wy

Ga v

#100%

그림 10‑14 Compensation Handling

 [그림 10‑15]에서처럼 Report Trouble단계로 되돌아 왔으며 [그림 10‑16]와 같이 DB를 확인 한 결과 [그림 10‑13]에서 확인 할 수 있었던 데이터가 삭제되었음을 볼 수 있다.

[image: image207.png]@ - UENGINE = gt
| | & http://localhost:8080/uengine-web/wih/defaultHandler/index jsp.

2

| #eze || ame

 Compenstation Handiing(Compenstation Handling148) - Trouble Report

°t3 Compenstation Handling

vew =

we s

T E 35 suoprocess vewtswe © Multple ® Cascads

}(_(_E(_ 4

&

5
Lol

i

o

g
5

u(—‘

2= @ oEu | 25 85 8y

G-

#100%

그림 10‑15 Report Trouble로 되돌린 화면

[image: image208.png]HSQL Database Manager

File

B jabehsaldihsgliocalhosy

B BPM_DEADLN_DIM

View Command Recent Options

BPM_ACLTABLE -

BPM_PRFM_FACT_2006
BPM_PROCDEF

REGNO|PROBLEMDESC

PROBLEMTYPE |RESOLUTION

Execute

BPM_PROCDEFVER
BPM_PROCINGT
BPM_PROCVAR
BPM_ROLEMAPPING
BPM_RSRC_DIM
BPM_STRINST
BPM_STRTG
BPM_STRTG_PARENTMAF
BPM_TIME_DIM
BPM_WORKLIST
BUGFIXTABLE
BUGTABLE
COMTABLE

142 test

il I

45 DBEIE HIAE L4 System

test

tnul)
tnul)

그림 10‑16 삭제된 실행내용

4. 예외 핸들링

4.1. Fault Handling

Fault Handling이란 프로세스가 실행 중에 특정 액티비티에서 오류가 발생한 경우 관리자 또는 특정 사용자에게 오류의 발생을 알리는 동작이다.

[image: image209.png]

그림 10‑17 Fault Handling 프로세스
 예제에서는 [그림 10‑17]과 같이 Update to DB 액티비티가 실패하였을 경우 메신저 액티비티를 이용하여 매니저에게 오류의 발생을 알리는 내용으로 구성해보자.

 Scope Activity, DB, 메신저 액티비티를 제외한 프로세스 변수, 참여자, Report Trouble, Confirm 액티비티는 Compensation Handling의 설정내용과 동일하므로 생략한다.

표 10‑5 Insert to DB 액티비티의 설정

	액티비티
	SQL문
	Parameter

	Insert to DB
	update troubleticket set problemtype=? , problemdesc=? where instanceid='<%=instance.instanceId%>'
	trouble_calss, trouble_desc

 [표 10‑5]와 같이 Insert to DB 액티비티를 설정한다. SQL문의 “where” 절에 “instanceid”는 실제 DB 테이블에 존재하지 않는 칼럼이다. 그러므로 이 액티비티를 수행 할 시 오류가 발생하여 사용자에게 오류발생을 알리게 되는 것이다.

아래의 [그림 10‑18]와 같이 메일 액티비티를 설정한다. 마지막으로 ScopeActivity를 [그림 10‑19]과 같이 [표 10‑6]을 참조하여 설정한다. 설정 후 Deploy하고 실행한다.

표 10‑6 Scope Activity의 설정
	항 목
	값

	TriggeringMethod
	When one of child is in fault

	OpenRoles
	Initiator

	Name
	compensationHandling

	DisplayName
	CompensationHandling

[image: image210.png]Anititor

e

EUEAROEFL)

Sleag

Initator manager
Whole Participants

nitator manager
Whole Participants.
AR "
sazyzEe OVes ONo

pre 2us| sunnsy | syse| supzen 5’“

Maximize

그림 10‑18 Notification to Manager 액티비티 설정
[image: image211.png][7122 [on= wa| sumgen| sesnl smwzsal 5’“

N —

Name | DisplayName| 1

HandlerActi..

TriggeringM...

leventHandle... eventHandle...

EETR0)

12

LeaveEventListenersEvenlfOutOfscope @ Yes @ No

그림 10‑19 Scope Activity의 설정

프로세스를 실행하여 Report Trouble단계를 완료한 후 Update to DB단계에서 ScopeActivity에서 설정한 대로 오류가 발생하였고 “Error Notification”라는 메일 노티를 확인할 수 있다.
[image: image212.png]http://localhost:8080/uengine-web/processparticipant/viewProcessinformation.jspZomitHeader=yes& - Windows Intemet Explorer

oUpETS T

o

I [http://localhost:8080/uengine-web/processparticipant/viewProcessinformation jsp?omitHeader=yes&instanceld=154

vew
T

me

= subProcess viewtype O Muliple © Cascade

Tester ko
(test_Ko)

» Initiator

Trouble Report
Complefed

 eventHandlert ~

H

7]

DB record
7, problemdesc=? where i

UEngine Exception: java.lang.Exception: java.sql. SOLException: Column not found: INSTANCEID in statement [update
troubleticket set probletyp:

nstanceid:
INSTANCEID in statement [update troubleticket set p

154'] (java. sal. SQLException: Column not found:

roblemtype=? , problemdesc=7 where instanceid:

154°T)

2RED
Completed

F-3

B2

@ oEu | 25 25 8y W~

#100%

[image: image213.png]P ens ‘temﬂl sy Ezi-D A BBA B T ©
e EARY \ &5 g¢@ AOI= v] Google 321 24 Z4.... [sourceforge.net Downloa... (@) StatCounter Free invisible... [V] uEngine.org 12 - ... [Home - OpenSource BP... [&] Alfresco Web Client - Lo...] & =2 22| +

[88]- [= ct5 delete = aoiet 5. M uEngineorg o -Em.. x || A8 0 &> B ey =2

WY 22AH 2HE? MIE =D cws1992@uengine.org | EEEE | S22 | 2 01T
. 1 (G=zs S| Ausn)
ﬂEngme HE A4 | | cooge 24 | FHELS
LVIES)
SISHE 5 ST BEHD | ABMD NH | 0Sv | 28y | FHsSv 1/24901H,
SEETIE A
e

ERl Error Nofification 2emmiz |x M A 29

. < oy
QU RIB () - - 5 o Ry 7o [SEEE)
e ‘admin@uengine.org LI 22 BA 1654 Q2 F) | 6 Y| gesm

2 SUHELICHSA 2Ol £ T S| BIRILICH @es e
Notes =
o Spe
Z.i,w ooz 2= skzcue g,
HE== = 26| AT 2e2ts
RS admin@uengine.org Lt A BA65 2 H) OEF v cume) 3200 224 M2
HIET Eji?v wemg vl wun_beube.co.kr
.z AZEHO AAA0]
Py = THRRIZEN TR SIS
22== ox +Ez OI=1Z IS £ RFD 01 2l
. . softchain.co.kr
— o H50] sAP AE 4
EEESTE o

SAP HEZ FHE

° H2Y EEEE RS E
hE =3l v v zccenture.com
o228 OlASO M AP - HOlASHA APE oM. D somw
o RECEPIEETTED M
© 2Lt S0t
iy facebook.com HEAIE »
Bl BEZ 5
@ T,
°

%= @ oY | Es 2C HE v ®100% -

그림 10‑20 Fault Handling 프로세스의 실행
4.2. Instance Level Definition Change
프로세스 실행 중 업무 프로세스 모델에 변경이 이루어져 진행중인 인스턴스에도 반영해야 하는 경우가 발생할 수 있다. 이때 진행되던 프로세스에 대하여 예전 프로세스로 그냥 진행하거나, 진행되던 건을 멈추고 변경된 프로세스로 처음부터 다시 실행하는 것이 아니라 실행중인 건에 대하여 프로세스를 수정하여 즉시 반영할 수 있는 기능이다.

[image: image214.png]e e - (|
[http://localhost:8080/uengine-web/processmanager/index,sp <[&[4[x [aing o~

@- | @20=s [odm - Pens AEAw| sy Bra-D A B BB B @
Y2737 |45 A =% OIS » &) Google B2 24 241.. [sourceforgenet Downloa... (@) StatCounter Free invisible.. [] UEngine.org }2 - 2. i Home - OpenSource BP... [Alftesco Web Client - Lo...] & %2 2212| v
| weicome to uengine e 1 B -0 -0 & 5HXE- FHO- 2O

2 uEngine - Testerko | ¢ BEFE | 6 EI0i%

”E"gine FECPCRRS TV POE TN T

Ezh2 Process Definition-Z0i 42| Z2M|A(HH:35/532 :2011-03-24)
LMo == > ue AU Z2H A (ORIC ¢ 13, B2 ¢ subTestProcess)
[[Definiions
= o2 E 1)
ER=L==]
[ER=1}
“t§ Policy Pricing Decision Pt
©t§ Pricing of an insurance ct
[SR=]]
©15 Cell Phone Subscription F J
ER=l= T
“t§ Compenstation Handling
[[Trouble Ticket
= Foms

°1§ Trouble Ticket Ee il
ER=" @
=M

R L UEETES [$/W or H/W 1[Fequest for improvement]

= testz 01),

tests

i
i3
T

EEYES

Stop

-

Zoldn
Completed

sub process

4

9

i
L
[@l

]

|

o
e
I
i
I
o
=

o
0
i
o
=

A= @ oEY |25 9C: 8% v ®100% -

그림 10-21 Instance Level Definition Change실행

위 그림의 제일 아래단계인 결과 통보라는 단계 이전에 ‘견적내용 알림’이라는 단계를 추가하도록 프로세스가 변경되어야 하는 경우, 화면 좌측에 있는 ‘Instance Level Definition Change’라는 버튼을 클릭하면 프로세스 디자이너가 로드 된다.

변경하고자 하는 내용으로 프로세스 디자인을 수정 한 뒤 ‘디플로이’를 클릭하면 버전업을 물어보는 창이 뜨지 않고 바로 완료 창이 로드 된다. 이는 해당 프로세스 전체의 영향을 주지않고 해당 건(instance)의 프로세스만 변경을 하는것이기 때문에 버전업을 물어보는 창이 나오지 않는다. 즉, 프로세스 매니저에서 해당 프로세스를 찾아가서 프로세스를 확인하여 보면 방금 변경한 내용은 반영이 되지 않는다는 것을 확인 할 수 있다.

[image: image215.png]deplay..

Successfully done.

그림 10-22 Deploy 실행

[image: image216.png]essmanager

mﬁ-‘sm: e %2s Hzy-D 4 H B O @ 0

=20~

@-| @zn=z 5
3 =727 | 95 K== 40= ~ [)Google 8= 24 24.... B sourceforge.net Downloa... (@) StatCounter Free invisible... [V uEngine.org Mg - #2...
B-8 -0 8 3Ie- 43

PESTTY

AT

£ uEngine - Tester_ko

| & welcome to uengine 8Pm

2fEngine

H3BAE HOEZEAA Eed2

Process Definition—Z0i % 2| Z 2| A(H{H:35/-

5

=,
3o 88

1 £ Defniians
o

5o
[ER=1}

©13 Policy Pricing Decision P
©13 Pricing of an insurance ¢

[SR=]]

©13 Cell Phone Subscription |

El=1=
“t§ Compenstation Handling

=1 £53 Trouble Ticket
=) Foms
°1§ Trouble Ticket

B Etest

e
RS

testz

tests

e

£l

:2011-03-24)

+3Y

o
e
I
i
I
o
=

0
3
=

o

4 - @100

@ oy | 25 80wy

그림 10-23 Instance Level Definition Change로 변경된 인스턴스
4.3. Wait 액티비티
업무 진행중 특정 단계에 대하여 일정한 시간이 흐른 뒤 혹은 앞 단계에서 입력받은 날짜에 업무가 실행되어야 하는 경우가 있을 것이다. 예를 들어 매일 아침 9시에 일간보고 업무가 실행되거나 하는 경우이다. 이런 경우 유용하게 사용될 수 있는 것이 wait 액티비티로, 지정된 시간이 되거나 일정 시간이 지난 뒤 혹은 업무 단계중 입력받은 날짜까지 기다렸다가 다음 단계로 진행할 수 있도록 하는 기능이다.

 제어탭의 제어 안 waitactivity를 추가하여 waitactivity 탭을 보면 다음과 같이 여러 옵션이 있음을 볼 수 있다.
	옵션
	설명

	While for given ‘millisecond’
	입력된 밀리세컨드 초 만큼 기다림

	For the next occurrence set by ‘Cron Expression’
	크론 표현에 입력된 시간 만큼 기다림

Maual - 년/월/일/시 를 설정하여 특정 시간까지 기다릴 경우

Auto - 분/시/날/월/년등 설정된 일시 이후에 다음단계로 진행할 경우 – millisecond 와 유사

	Until given ‘WaitUntil’
	업무 실행단계에서 입력받은 날짜변수값에 따라 그때까지 기다림

Part4 프로세스의 모델링 실전

Part 3에서는 Trouble-ticket예제 하나를 가지고 확장해가면서 모델링 기법 자체에 대한 기법을 습득하였다. Part 4에서는 다양한 실제 시나리오를 구현하는 예제를 통해 구현능력을 향상시키도록 한다.
Chapter 11 영업수주관리
1. 업무 내용
모든 기업에서 가장 중요한 부분 중 하나가 바로 영업을 통한 이윤창출이다. 영업 중 한 부분인 ‘영업수주관리’는 영업과정에서 수주한 내역이 회사에 이익이 될 것인가 판단하고 어느 정도 이윤을 남길 수 있는지를 검토하는 과정이다. 적절한 견적을 산출하여 무분별한 수주와 견적으로 기업에 해가 될 수 있는 점을 사전에 막고 보다 높은 이윤을 추구할 수 있도록 하는 것이다.

 이 활동 과정을 프로세스로 제작하여 실행해 봄으로써 실제 경제 활동에서 어떻게 프로세스가 활용될 수 있는지를 알아볼 수 있다. 프로세스 흐름을 쉽게 이해하기 위하여 업무 흐름이 단순한 중소기업을 모델로 한 업무를 프로세스로 제작해 보도록 한다.
영업수주관리의 흐름은 영업사원이 수주를 하여 그 내역을 상급자에게 보고하고 허가가 나면 견적담당자가 적절한 견적서를 작성한다. 그 내역에 대해 상급자가 허가를 하게 된다. 마지막으로 처음 수주를 한 영업사원에게 견적 결과를 알려주어 자신이 영업해온 부분에 대한 적절한 견적을 받으면서 이 업무는 완료된다.
[image: image217.png]Process

그림 11‑1. 영업수주관리 프로세스의 구성

1.1. 프로세스 시나리오
[image: image218.png]6 *)

그림 11‑2 영업수주 프로세스

1. 영업사원이 수주를 하여 그 내용을 상급자에게 보고한다.
2. 상급자는 수주내용을 검토한 후 수주가능 여부를 판단하여 견적지시여부를 결정한다.

3. 견적지시가 내려오면 담당자는 수주내역에 맞는 견적을 작성하여 다시 상급자에게 확인을 받는다.

4. 상급자는 견적서가 적당한지 여부를 판단하여 승인을 한다.

5. 승인된 견적서는 영업사원에게 전달되어 수주한 내용을 마무리 짓도록 한다.
2. 프로세스 정의
2.1. 프로세스 정의 요약

	
	수주보고
	수주검토
	견적작성
	견적검토
	결과통보

	참여자
	영업사원
	사장
	견적담당자
	사장
	영업사원

	프로세스변수
	
	수주승인
	
	견적승인
	

	폼
	수주
	수주
	견적
	견적
	견적

수주 승인여부로 견적요청과 수주불가로 나누어진다. 견적 승인여부로 견적서 재작성 여부가 결정된다.

2.2. 폼 생성

프로세스를 만들기 전에 먼저 사용될 2개(수주보고, 견적서)의 폼을 만들어 준다. 두 폼의 기본내역 부분(고객명, 전화번호, project명, 담당자 등)이 같으므로 먼저 만든 폼의 것을 재사용 하면 된다. 각 폼의 승인여부를 판단하는 라디오 버튼 부분을 꼭 삽입하도록 한다.

	
입력필드 명(폼)

	order_apr(수주보고 폼)
	estimate_apr (견적서)

	Value 승인 / 미승인
	y / n
	y / n

* 입력필드 name 입력 시 반드시 띄어쓰기 없는 영문으로 작성.
[image: image219.png]ox

Froject2!

Frojecta =

LB

그림 11‑3. 수주보고 폼
[image: image220.png]proeciz

proect 2
[neronzz

1HBES lextEEZ

EER

@ =2 piEau| 23 9 a7

그림 11‑4. 견적서 폼
2.3. 참여자 정의

프로세스에서 필요한 참여자를 먼저 정의 한다. 위 업무에서 영업을 통해 수주 보고를 하는 영업사원(프로세스 시작자), 수주내용과 견적서를 검토하는 상급자(중소기업을 모델로 하여 사장으로 지정), 견적서를 작성하는 견적담당자(과장) 이렇게 3명의 참여자를 정의한다.
	참여자ID
	참여자 명칭(화면 출력용)

	Initiator
	영업사원

	President
	사장

	est_man
	견적담당자

사장님은 회사에 한명이기에 참여자 옵션에서 특정 유저를 선택(direct)한다. 견적담당자는 과장이므로 참여자 정의 옵션 롤찾기정책 Rule-based에서 프로세스 시작자의 과장으로 설정한다.
[image: image221.png](s

‘Advanced Options || zcixt

Identifier v

E37EY

Role Picker

Direct Mapping | By Role

resources

|- BoSang kim
ChangHun Sin
Chountio kim
DongHyun Lee
JinYoung Jang =

그림 11‑5 롤 매핑(direct)
[image: image222.png]5 New moiR
“Advanced Options || 2%

Identifier v
s373n [-
Mapping | By Role.
ez Juw
®the group that |2HEEH Whole partcpants —

© the specified group |, |

oAl

gl

@ the specified role: [M B

Toles
oAl

" Trouble Manager

"Drgﬂismxladdm

Merber who s assigned|

그림 11‑6 롤 매핑(Rule-Based)

2.4. 프로세스 변수 정의

이용될 두 가지 폼(수주보고, 견적서)을 정의 하고, 승인여부를 판단할 값을 받아올 변수를 정의한다. 스위치나 루프의 경우 그 동작의 판단여부를 결정할 변수가 필요하다. 폼에서 만들어진 입력 값(폼 내부에 존재하는 특정 값)들은 직접변수가 되지 않아서 디자이너 상에서 만든 변수와 그 값을 매핑 시켜줘야 한다.

표 11‑1 변수정의
	Name
	데이터형식
	FormDefId
(정의된 폼)
	변수이름
(화면출력용)

	order_report
	Html Form
	수주보고 폼
	수주보고

	estimate_report
	Html Form
	견적서폼
	견적서

	order_approval
	Text
	
	수주승인

	estmate_approval
	Text
	
	견적승인

2.5. 프로세스 흐름 정의

먼저 수주보고 액티비티와 수주검토 액티비티를 정의 한다. 모든 업무는 폼이 사용됨으로 액티비티 타입을 폼 기반 업무로 선택한다. 수주보고, 수주검토 두 단계 모두 같은 폼을 사용하므로 폼 변수에 수주보고를 각각 선택한다.
표 11‑2 액티비티 별 참여자 정의
	액티비티
	수주보고
	수주검토
	견적작성
	견적검토
	결과통보

	참여자
	영업사원
	사장
	견적담당자
	사장
	영업사원

[image: image223.png]Designer || BpEL | xeD.

OI58is

B aveDste

B mainProcessinstanceld

B minActivitTrscingTag|

B reotProcesinstanceld

empt> | | <empty>

<empty>

hide non human Default v

© ZuyH ==4 10

=

그림 11‑7. 수주보고 폼 사용
[image: image224.png]e O O o

ZogA Teminate WatActivity BackActivity

Designer || BpEL | xeD.

OI58is

hide non human Default v

=ms Advanced Options || Extension Workist Data | Monitoring Options | 212 4 || Dynamic change | 5’“

L T
8 Varaies Varisoles

© zaye =eas o 1oy 30520,

그림 11‑8 수주보고, 견적서 입력필드 매핑
남은 세 단계(견적작성, 견적검토, 결과통보)역시 폼 기반 업무로 만들어준다. 이 단계들은 폼 변수로 견적서를 사용하는데 견적작성 단계에서 사용되는 폼 변수가 변하므로 필요한 필드 값들(기본내역부분)은 이전 단계 폼에서 필드 값 매핑을 통하여 내용을 가져온다.

이제 흐름을 정의하는데 수주검토 후 해당 수주가 승인이 나면 ‘견적작성’으로 넘어가고 그렇지 않을 경우 해당프로세스가 끝나게 설정한다. ‘견적작성’과 ‘견적검토’ 흐름에서는 올바른 견적이 나올 때까지 반복 수행이 가능하도록 루프를 설정한다.
[image: image225.png]

[image: image226.png]

그림 11‑9 조건분기와 반복
수주검토, 견적검토 액티비티 속성 필드 값 매핑에서 조건분기와 반복을 판단하기 위하여 각 폼에 있는 승인버튼과 앞서 정의한 변수를 매핑한다.

표 11‑3 입력필드와 프로세스변수 연결
	액티비티
	폼 필드
	프로세스 변수

	수주검토
	order_apr (수주보고 폼 라디오버튼)
	order_approval (수주검토)

	견적검토
	estimate_apr (견적서폼 라디오버튼)
	estimate_approval (견적검토)

승인 여부에 따라 견적요청을 하거나 수주 불가가 되어 프로세스가 그대로 끝나게 된다. 조건분기에서 판단하는 부분은 수주검토 액티비티에서 받아온 수주검토 변수의 값이 ‘y’일 경우 ‘견적요청’으로 흐르게 되며 그 외의 경우 ‘수주불가’로 흘러 프로세스가 그대로 끝난다.

표 11‑4 조건분기 설정
	Case
	Condition

	견적요청
	수주검토 == (Direct Value) y

	수주불가
	otherwise

[image: image227.png]Monitoring Options | 542+ | Dynamic change |

otherwise

BlomNowswn g

그림 11‑10 조건분기 설정
견적요청에서 견적 담당자가 작성한 견적서가 합당할 때까지 반복되도록 루프설정을 한다. 견적 검토에서 그 값이 ‘n’이면 다시 담당자가 견적서를 작성한다.
표 11‑5. 루프 설정

	Condition1
	견적검토 == (Direct Value) n

[image: image228.png]Monitoring Options | 52+ | ynamic change |

=o.m_\zo.m_s

그림 11‑11. 루프 설정
여기까지 완료하게 되면 프로세스 디자인이 완료된다. deploy를 하고 관리자 화면으로 돌아가 Definitions를 refresh하여 방금 만든 프로세스를 확인한다.
3. 프로세스의 실행

A 그룹의 영업사원 김대리의 수주견적 업무
김대리는 B 상사에 가서 영업을 한 뒤 사내 홈페이지에 접속하여 수주견적 프로세스를 시작하여 수주한 내역을 작성하고 완료를 한다. 사장님은 새로운 업무에서 김대리의 수주내용을 확인하고 현재 수주한 분량을 회사가 소화할 수 있다고 판단하여 수주를 수락한다
[image: image229.png]@ = UENGINE = X{2[3H3 - Windows Inte

[http://localhost:8080/uengine-web/wih/formHandler/index jsp.

] »

D Froject2!

Hawz Frojecta =

FaE LB

R A0 0z O AN O A0 -
2= @ 2EY |25 20 4% YA v ®100% v

그림 11‑12. 수주보고화면
[image: image230.png]@ - UENGINE = A{2/3H - Windows Inte

[http://localhost:8080/uengine-web/wih/formHandler/index jsp.

HsH | muEs

S TULRELLT - 4FUE

IR
iz 20110329

any | eeay Project2 IEEE
TEHE 02-777-1171 Project2= pi123d

FAXHS 713 H Y 2010.3.31

EEa]

ST

no?g U ANz e U3
LCCTES Heg 100, 0002+ 10,0008+

2

3

.

5

I

@ oEu | 25 8 8y

-

#100%

그림 11‑13 수주 승인 화면
승인된 업무는 견적 담당자인 이과장에게 전달되어 수주내역에 적당한 견적서를 작성한다.
[image: image231.png]UENGINE

indows Internet.

[tp:/ocalhost5080)uengine-web/wih formtandie/index,sp

£

HsH | muEs

S BUAF@YSFIE) . ARIY

| =M
1zme e
Du sy Project® R
ek - A Project2= eitz
Faxls oTTeTme A o-es
e]
LT
2 we [FEpAE wEEE [usE3 [wA Bln
+3TA B2 (@R 20053 201031

29 100008 10,0008 10,0008 vaTES

TETA EUTA Y

o VATES
R

22 v 9t 2 ol

T |5 15008¢ 7, 5008¢ FUTERER

2% |5 5008+ 2,5002+ 00H 3

@ 9lEy | =25 5o HE 7 v ®100%

그림 11‑14. 견적서 작성 화면
작성된 견적서는 다시 사장님에게 전달되어 사장님은 견적내용을 검토한다. 견적이 적합하다고 판단하여 견적에 대해 승인한다.
[image: image232.png]UENGINE indows Internet.

[tp:/ocalhost5080)uengine-web/wih formtandie/index,sp

£

HsH | muEs

S EEAR@YSFIE) o AHEE
| 22z LR Project! BTy
AHHE T ProjectB=. pit234
Faxls oTTeTme Aoy 2011-3-31
EE
LT
2 we [FEpAE wEEE [usE3 [wA Bln
+3TA B2 (@R 20053 201031
29 100008 10,0008 10,0008 vATEE
TETA EUTA Y

o VATES
I

R

22 v 9t 2 ol

T |5 15008¢ 7, 5008¢ FUTERER

2% |5 5008+ 2,5002+ 00H 3

A | (271 |[HE | [[wens a7

2= @ 2EY |85 oo uy 2 v ®100%

그림 11‑15. 견적서 승인화면
승인된 견적은 김대리 업무로 전달되어 김대리는 견적서를 확인하고 B사와의 계약을 마무리한다.
Chapter 12 보험사 청약 심사
1. 업무 개요
고객에게서 접수 받은 청약서를 바탕으로 보험계약 성립 가능여부를 심사하는 업무 프로세스를 ‘언더라이팅’ 프로세스라 부른다. 이 ‘언더라이팅’ 프로세스의 중요한 목적은 최대한 부적격한 청약의 유입을 차단하는 것이다.
‘언더라이팅’ 프로세스는 발생 빈도가 높고 심사 룰(기준)이 복잡하게 얽혀있기 때문에 체계적인 업무 수행이 반드시 수반되어야만 한다. 그렇지 못할 경우 부적격 청약의 유입은 물론 작업 오류나 업무의 누락 및 지연을 초래하게 된다. 또한 문제가 발생되어도 원인을 찾고 이를 정정하기가 쉽지가 않다. 이러한 문제점들을 BPM을 적용시켜 어떻게 개선할 수 있는지, 또한 어떠한 장점을 기대할 수 있는지를 예제를 만들어가며 확인하고 생각해 보자.
[image: image233.wmf]Process

EDM

보험청약담당

심사자

보험

룰

엔진

People

심사자

배분

심사

방법

구분

청약고객정보등록

심사실시

계정계

시스템

고

객

IT Systems

Process

EDM

EDM

보험청약담당

심사자

보험

룰

엔진

보험

룰

엔진

People

심사자

배분

심사

방법

구분

청약고객정보등록

심사실시

계정계

시스템

계정계

시스템

고

객

IT Systems

그림 12‑1 보험청약심사(언더라이팅) 프로세스의 구성
1.1. 프로세스 시나리오
예제를 만들기에 앞서 ‘언더라이팅’프로세스의 흐름을 간략하게 정리하면 다음과 같다.
1) 보험청약 담당자는 청약고객정보를 등록한다.
2) 심사 룰(기준)에 맞추어 심사방법을 구분한다.
3) 심사자는 적절한 배분을 통해 선정된다.
4) 선정된 심사자는 해당 청약건의 심사 업무를 처리한다.
5) 심사결과를 보험청약 담당자에게 통보한다.

 [그림 12-2]는 예제 프로세스의 업무 흐름이다. 이 그림을 참조하여 역할별 업무의 흐름과 프로세스의 구성을 확인하고 직접 프로세스를 정의하여 보자.
[image: image234.png]AT

MRS

AR

그림 12‑2예제 프로세스
1.2. 프로세스 구현 이슈
‘언더라이팅’ 프로세스의 개선을 위해 다음의 세 가지 관점으로 접근하여 프로세스를 정의 할 것이다..

* 조직적 효과: 심사 관련 업무와 심사 룰 담당의 업무를 명확하게 구분해 주어, 명확한 책임 부여 및 업무에 집중도를 높일 수 있도록 하기 위해 기존의 복잡하게 얽혀진 업무를 workflow와 rules process로 구분하여 정의할 것이다.
* 업무적 효과: 부적격 청약건의 유입 차단과 빠른 의사결정을 지원할 수 있는 rules process를 명확하게 정의할 것이다.
* 시스템적 효과: 업무 rule 변동시 시스템 기반의 신속한 대응이 용이한 ‘언더라이팅’ 프로세스를 정의할 것이다.
2. 프로세스 정의

2.1. 역할 정의

총 4개의 프로세스로 구성되어 있는 언더라이팅 프로세스에서 역할의 정의가 필요한 프로세스는 계약 심사 프로세스뿐이다. 이는 workflow로 만들어져 사람이 업무를 처리하기 때문이며, 나머지 프로세스는 심사업무를 지원하는 rules process 이기 때문이다.
계약심사 프로세스에서 고객의 정보를 입력하고 심사를 요청하는 청약담당자 (언더라이팅 프로세스 시작자), 1차 심사를 실시하는 계약심사자1, 2차 심사를 실시하는 계약심사자2, 이렇게 3명의 참여자를 정의 할 수 있다. 주의할 것은 계약 심사자1 과 계약 심사자2는 특정 인물이 아닌 심사자 배분 rules process에 의해 지정된 청약심사 팀에 소속된 심사원이므로 직접적으로 역할 지정을 하지 않는다. 계약심사자가 어떻게 심사자 배분 프로세스를 통해 심사자와 맵핑 되는지는 ‘2.5 프로세스 구현 방안’에서 설명하겠다.
표 12‑1 언더라이팅 프로세스의 역할 정의
[image: image235.wmf]역할명

(화면출력)

역할명

할당조직정보

청약담당자

cont_right_person

언더라이팅 프로세스 시작자

심사자1�

judg_1

청약심사팀에 소속된 심사원(과장급)

심사자2�

judg_2

청약심사팀에 소속된 심사원(과장급)

심사자3�

judg_3

청약심사팀에 소속된 심사원(과장급)

심사자4�

judg_4

청약심사팀에 소속된 심사원(차장급)

계약심사자1�

cont_judg_1

심사자배분에 의해 지정된 1차 심사자�

계약심사자2�

cont_judg_2

심사자배분에 의해 지정된 2차 심사자�

2.2. 프로세스 변수 정의

이번 예제에서 변수는 크게 두 가지 역할로 구분할 수 있다. 한하는 심사처리를 위한 기본적인 고객의 정보가 담길 변수이고, 또 다른 한 가지는 rules process의 처리 결과를 보여줄 변수이다. [표 12‑2]에 전자와 후자를 구분하였다. ‘입력시기’에 붉은색으로 표기되어 있는 것은 고객의 정보를 직접 입력해야 하는 변수이며, 푸른색으로 표기되어 있는 것은 프로세스에서 얻어지는 변수이다.
표 12‑2 언더라이팅 프로세스의 변수 정의
[image: image236.png]vrgEtEss)| wdw HAEHY FERH] PEEE]
ZtARbE name text (class javalang.String) HUnEE -
FhIRtLRO] age number (class javalangNumben) | &oaAEEo/= -
radioinput
XEIE br_cd text (class java.lang.String) HofnAgay A E(h01), 21T (h02) £44(h03),
CH(h04) 3F(h05), (h06)
Az health_status text (class javalang String) HopnAEE e ”3;;"(;“‘,,?@
segs i J i Hornmmmolz |Rdonpu
Sl smoking_yn text (class java.lang.String) oraAgeeE "ol usen
a5y inkil j i KotmzZAgolay |adioinput
gzee drinking_freq text (class javalang String) gondgeed TN mmome
B risk level text (class javalang.String) AEAANGEZEY -
SAAOE i P i Az |dioinpUE
ASHAE auto_jugm_yn text (class java.lang.String) ASANERZEY T Ay, AAHIE()
Py P . N radioinput
ZMzZE appr_result text (class java.lang.String) MAEE| 2 e Dl approval, ZTHrelect
. : . AAKE 1 radioinput
orAIAZT
HALGAMZD | contjudg_result text (class java.lang.String) or AlAFRED2 et 2i0k), Aok
SFRFAIATEE
SuAR tot_jugm_count text (class java.lang.String) AR LA -

or AHSAIAL

프로세스 변수를 입력할 때 변수 타입에 유의하여야 하며, 입력 방법을 꼭 확인하여 입력하여야 한다.
2.3. 액티비티 정의

 프로세스 정의를 위한 여러가지 중 ‘엑티비티 정의’는 역할 정의, 프로세스 변수 정의, 워크아이템 헨들러 정의를 모두 포함하고 있다. 이는 엑티비티 정의가 프로세스 정의에서 많은 비중을 차지함을 알 수 있다. 예제의 실습 시 [표 12‑3]에 명기되어 있는 엑티비티명, 엑티비티 타입, 선행조건, 후행조건, 역할, 변수 in, 변수out 과 [그림 12-2]의 프로세스 모델을 함께 보시면 각 프로세스 정의를 어렵지 않게 할 수 있을 것이다.

표 12‑3 각 프로세스 별 액티비티 정의
[image: image237.png]=M ageey | aesE ey daxa saxa e N sout
e CHAgEDD | @letwoors g |
SIEREE 2RI, EEREEETEmTy
menngmoy | gwazes NmmczimsH, [SUESR LESEEREE I
seseszuc sessszuc
EETORSELS '} EOFEE TN i LEEE RO
e =7E - MEAAE
AsuaRse | H=zsda | RSHAGEm e e s
su szega Aol o3 Aoy AR,
EETn PEEESIGN I © e szs Bt
:1 EE] EEEE) EWED = reject |EME = approval BE
N ZhaRHg B, AL,
s oL wenzes Aoz EETUEEY Nuzczen, [ASEAED
s seseszuc
z [(TeE =5 g
. ERECET)
4 ez BUNEYS | BMARRS [ZUEASUAZE (e Rmmcazyn, |[ZHEIASUANED
= seseszuc
mANSKP umy hiany
(ortherwise)
B =5 - EEEE
EEFERPEE AN ETok -
EEETENrEET TR T =alto ok
EEFFECINPEEN TorETnok - -
oASEANRL [FrEnaE iR,
unzzE= |mneE or ACHAR MBS AN

[form: BFLroxp

Z= o

[image: image238.png]EETES o = = AN #20uT
ce | HEMAY | AEmEAY Feza = ORIB Y | (e wotop g gh
J— - HeRLiolL H2AE,
Ame e e sureaTs
lE=ALY 238E 2IEE = A EE = A
EETEL] ~3z= EETSE) EELES
sub.
x5
A AP=cEF ~3gE PIEE =C EE =C
23 EEE S ~3gs |gE=-0 EEE
ze
2
YT =71%7] HEt
YA ~3gs |ggE-AorD R Usols =y
SHAE ~3ge |emE=sorc xS = n

[image: image239.png]E2A= | opue g | el e Huzz suzz g e #rout
e = OB e gh | (= wopor g
AT =71g7| REES
MARR X ~3gE X|E=h01 or h02 i piRdeMapping
— AN AL A AR
HARR X ~3gE X|E=h03 or ho4 AR piRdeMapping
b — AN R e
A‘m‘z‘l HARE X ~3gE X|E=h05 or ho6 A piRdeMapping
.,u:{:q — AN R e
T |mwmssmm| az:es B
A= Aol =787 s
e s smme |eme o Py putRdeMapping
—A AR A ARE)
saARLEy 2R 23mE EC
2XHALA SKIP umy

[image: image240.png]E2AS] g o o e saxA aa N #2:0uT
S| dEMEw | amwe e quz suzd o e e
ASUNGRTE | mUET| - - - EER
XSyYeEyy | s3m= |ems-a - - E A9 A2 h=auto_ok
sub
54
SUARLEY 18| a3s
XSuAENE | 238 |gwe-0 - - - A% AT =nok

2.4. 워크아이템 핸들러 정의

 uEngine의 default handler를 이용하여 업무를 진행하게 된다. 워크 아이템 핸들러는 [그림12-3]와 같이 구성된다.
[image: image241.png]JhRUREE
FHRILIO] ¢
AEDE

x
-

om0

[image: image242.png]o HH(2H5)

AR

IHREE ¢
el

n
]

2

[image: image243.png]© BHE(EHESB) - YAE22

IHREE ¢
a5

JheixLiol
AEDE
Az
suRR
S

oA
ECER
Hera A

n
]

B

HE
oz

EE)
Fzjola
c
s

Herge

그림 12‑3 워크아이템 핸들러
2.5. 프로세스 구현 방안
이번 예제의 구현 핵심이 되는 rules process의 정의 방법만 설명하겠다. 자동심사여부결정 서브 프로세스의 rules process는 크게 두 가지의 의사결정을 지원한다. 가입자 나이, 건강상태, 흡연유무, 음주빈도를 기준으로 위험도 평가를 지원하며, 이 위험도 평가 결과로 자동심사여부를 결정하여 준다.

담당자의 임의평가가 아닌 명확한 규정을 통해 의사결정이 자동으로 이루어 지기 때문에 업무의 정확도 향상과 신뢰도 향상을 기대할 수 있다. 그럼 이제 Decision Table을 작성하여 가입고객의 위험도 평가의 명확한 규정을 작성하고 프로세스에 적용시키는 과정을 보겠다.

표 12‑4 자동심사여부 프로세스 Decision Table
[image: image244.png]fEE

case

ststtol | Mgl Azae | 2R | 8FYs
conditionl condition2 condition3 condition4 condition5
2ge>20 age<Al g n 1
2ge>20 age<a4l g n 2
age>40 B g n 1
2ge>20 age<Al g y 1
age>40 B g n 2
2ge>20 age<4l b n 1
2ge>20 age<4l g y 2
2ge>20 age<Al b y 1
2ge>20 age<a4l b n 2
age>40 B b n 1
age>40 B b n 2
age>40 B g y 1
age>40 B g y 2
2ge>20 age<Al b y 2
age>40 B b y 1
age>40 B b y 2

위험도를 level화 시키기 위한 기준은 다음과 같다.
• 나이: 2단계(20세 이상 만 보험의 가입이 가능) - 21세~ 40세, 40세 이상.
• 건강상태: 2단계 – 양호, 불량

• 흡연유무: 2단계 – 흡연, 비 흡연
• 음주빈도: 2단계 – 주당 1회 이하, 주당 2회 이상

총 16가지의 의사결정이 가능해지며 완성된 Decision Table은 [표 12‑4]와 같다. (Chapter9의 룰 프로세스 참조)
 이제 작성이 완료된 Decision Table의 정보를 조건분기 액티비티를 정의할 때 사용하도록 한다. 위험도 평가결과로 조건 분기가 이루어 지면 스크립트 액티비티를 이용해 위험도 변수에 결과를 넣어준다.

[image: image245.png][n12m=[=3g=] sungsn | 7oz sunzs, 5’“

= ;gﬂ

dojgm Olavascipt © Java

retun "A”;

LEEEUEEES

그림 12‑4 위험도 평가 설정
return “A”
 다음으로 위험도 결과를 선행조건으로 하는 조건분기 액티비티로 자동심사여부를 결정하도록 한다. 위험도 A (낮음) 와 위험도 F (매우 높음)는 자동심사를 실시하도록 정의하며, 그 외의 경우는 수동심사를 실시하도록 위험도와 마찬가지로 return 스크립트를 이용해 자동심사여부 변수에 결과를 넣어준다.

계약심사자 배분 서브 프로세스는 지점코드를 기준으로 청약심사 팀에 속해 있는 심사자에게 계약심사자의 업무를 배분한다. 정해진 기준에 의해 자동으로 심사자의 배분이 이루어 짐으로 심사업무의 시간을 줄여 업무 생산성 향상을 기대하게 해준다. 또한 부적격 심사건의 유입을 최대한 차단하기 위해 위험도를 기준으로 심사차수가 자동으로 설정되도록 한다. 이 부분에서 중요한 것은 청약심사 팀의 심사자를 계약심사자로 지정하는 방법이다. 조건분기 액티비티를 거쳐 해당 심사자가 지정되면, 스크립트를 이용하여 역할의 매핑을 변경한다.

[image: image246.png](h01.h02)

&

AT AE2

&
MR
Lk
I S 203 04 S——
= 2
2l SANRAEE
ame ixf
& 2 T (hOS H8)
|)

AMTR

k]

그림 12‑5 청약심사 프로세스
var roleName1 = "judg_1";

var roleName2 = "cont_judg_1";

var rolemapping1 = activity.getProcessDefinition().getRole(roleName1).getMapping(instance);

instance.putRoleMapping(roleName2, rolemapping1);

3. 프로세스 실행

보험청약담당인 ‘청약담당자’는 아침에 출근하자마자 어제 받아온 신규 고객의 청약서를 보고 고객의 이름, 나이, 건강상태 등 기초 정보를 입력했다. (이 고객은 건강한 40대 중반의 남성이다.)
[image: image247.png]JhRUREE
FHRILIO] ¢
AEDE

x
-

om0

청약심사 팀에 소속되어 있는 ‘심사자1’ 과장이 출근하여 worklist를 열어보니 심사 건이 상신되어 있음을 확인하였다. 고객의 정보를 보니 건강한 40대 중반의 남성이며, 계약 성립에 문제가 없음을 확인하고 심사결과 계약체결을 선택하여 업무를 마감하였다.
[image: image248.png]o HH(2H5)

AR

IHREE ¢
el

n
]

2

청약심사 팀에 소속되어 있는 ‘심사자5’ 차장은 자신에게 새로운 심사 건이 상신되어 있음을 worklist를 통해 확인하였다. 계약 성립이라는 1차 심사결과를 포함하고 있는 심사 건이었다. ‘심사자5’ 차장이 심사하기에도 이 고객은 흡연을 하지만 건강상태가 양호하며, 계약 성립에 부적합한 이유가 없어 계약 성립을 승인하였다.
[image: image249.png]© BHE(EHESB) - YAE22

IHREE ¢
a5

JheixLiol
AEDE
Az
suRR
S

oA
ECER
Hera A

n
]

B

HE
oz

EE)
Fzjola
c
s

Herge

 신규 청약 고객의 정보 입력을 마친 ‘청약담당자’는 다른 업무를 잠시 본 후 메일을 확인하니 아침에 출근하자 마자 등록한 고객의 계약심사의 결과가 회신되어 있었다.

“•••” 고객님의 보험청약 심사 결과 통보. 계약심사결과: 성립.

 ‘청약담당자’는 이제 고객과의 업무로 신규 청약 고객과의 업무를 마무리 하기 위해 고객에게 전화를 건다.
4. 결론

 심사업무 workflow와 자동심사구분 및 심사자배분 rules process 로 분리된 구조의 언더라이팅 프로세스를 정의하여 보았다. 프로세스를 정의하며 몇몇의 개선 효과를 확인 할 수가 있었다. 이 효과를 세가지 관점으로 분석을 하면 [그림 12-6]와 같다.
[image: image250.wmf]업

무

적

효

과

업

무

적

효

과

조

직

적

효

과

조

직

적

효

과

시

스

템

적

효

과

시

스

템

적

효

과

•

개인적

판단에

근거한

임의

상신

.

부적격한

임의

심사로

인한

위험

요소

심사

누락

발생

.

•

업무의

오프라인

진행

,

임의

심사자

배분으로

인한

업무의

오류

및

지연

발생

.

•

개인적

판단에

근거한

임의

상신

.

부적격한

임의

심사로

인한

위험

요소

심사

누락

발생

.

•

업무의

오프라인

진행

,

임의

심사자

배분으로

인한

업무의

오류

및

지연

발생

.

•

업무처리의

불명확한

기준과

책

임소재의

불명확함으로

인한

업무

효율

저하

발생

.

•

업무처리의

불명확한

기준과

책

임소재의

불명확함으로

인한

업무

효율

저하

발생

.

•

업무

rule

변동

발생시

,

시스템

기

반의

대응이

어려움

.

•

업무

rule

변동

발생시

,

시스템

기

반의

대응이

어려움

.

ü

정확한

근거와

기준에

따른

심

사차수

배정을

통한

부적격

청약건

의

유입을

최대한

차단

.

ü

Worklist

로

진행되는

업무처리와

시스템에

의한

자동화된

심사자

배

정으로

업무의

정확성

및

효율

향상

.

ü

정확한

근거와

기준에

따른

심

사차수

배정을

통한

부적격

청약건

의

유입을

최대한

차단

.

ü

Worklist

로

진행되는

업무처리와

시스템에

의한

자동화된

심사자

배

정으로

업무의

정확성

및

효율

향상

.

ü

Workflow

와

rule process

의

구분을

통한

명확한

책임

부여로

업무의

집중도

향상

.

ü

자동화된

심사자

배분을

통한

업무

편중

및

병목현상

감소

.

ü

Workflow

와

rule process

의

구분을

통한

명확한

책임

부여로

업무의

집중도

향상

.

ü

자동화된

심사자

배분을

통한

업무

편중

및

병목현상

감소

.

ü

rule process

가

독립된

프로세

스로

구성됨으로

업무

rule

변동시

시스템

기반의

신속한

대응이

가능

.

ü

시스템의

유지

보수가

용이

.

ü

rule process

가

독립된

프로세

스로

구성됨으로

업무

rule

변동시

시스템

기반의

신속한

대응이

가능

.

ü

시스템의

유지

보수가

용이

.

Before

After

업

무

적

효

과

업

무

적

효

과

조

직

적

효

과

조

직

적

효

과

시

스

템

적

효

과

시

스

템

적

효

과

•

개인적

판단에

근거한

임의

상신

.

부적격한

임의

심사로

인한

위험

요소

심사

누락

발생

.

•

업무의

오프라인

진행

,

임의

심사자

배분으로

인한

업무의

오류

및

지연

발생

.

•

개인적

판단에

근거한

임의

상신

.

부적격한

임의

심사로

인한

위험

요소

심사

누락

발생

.

•

업무의

오프라인

진행

,

임의

심사자

배분으로

인한

업무의

오류

및

지연

발생

.

•

업무처리의

불명확한

기준과

책

임소재의

불명확함으로

인한

업무

효율

저하

발생

.

•

업무처리의

불명확한

기준과

책

임소재의

불명확함으로

인한

업무

효율

저하

발생

.

•

업무

rule

변동

발생시

,

시스템

기

반의

대응이

어려움

.

•

업무

rule

변동

발생시

,

시스템

기

반의

대응이

어려움

.

ü

정확한

근거와

기준에

따른

심

사차수

배정을

통한

부적격

청약건

의

유입을

최대한

차단

.

ü

Worklist

로

진행되는

업무처리와

시스템에

의한

자동화된

심사자

배

정으로

업무의

정확성

및

효율

향상

.

ü

정확한

근거와

기준에

따른

심

사차수

배정을

통한

부적격

청약건

의

유입을

최대한

차단

.

ü

Worklist

로

진행되는

업무처리와

시스템에

의한

자동화된

심사자

배

정으로

업무의

정확성

및

효율

향상

.

ü

Workflow

와

rule process

의

구분을

통한

명확한

책임

부여로

업무의

집중도

향상

.

ü

자동화된

심사자

배분을

통한

업무

편중

및

병목현상

감소

.

ü

Workflow

와

rule process

의

구분을

통한

명확한

책임

부여로

업무의

집중도

향상

.

ü

자동화된

심사자

배분을

통한

업무

편중

및

병목현상

감소

.

ü

rule process

가

독립된

프로세

스로

구성됨으로

업무

rule

변동시

시스템

기반의

신속한

대응이

가능

.

ü

시스템의

유지

보수가

용이

.

ü

rule process

가

독립된

프로세

스로

구성됨으로

업무

rule

변동시

시스템

기반의

신속한

대응이

가능

.

ü

시스템의

유지

보수가

용이

.

Before

After

그림 12‑6 언더라이팅 프로세스의 BPM 도입 효과
Chapter 13 의료 가이드라인
1. 의료분야의 정보시스템의 개요

의료 분야는 그 특성상 매우 전문적이고 방대한 양의 지식과 정보를 다룬다. 또한 많은 경험에서 나오는 주관적인 판단이 뒷받침되어야 하기 때문에 정보시스템의 구축이 늦은 영역중의 하나였다. 그러한 문제점들을 극복하기 위해 여러 가지 의료정보 학의 방법론들이 연구되었다.

의료정보학 (Medical informatics)이란 환자의 진료, 의학교육, 의학연구 및 의료경영에 필요한 각종의 "정보"를 효율적으로 체계화하여 관리하는 학문으로 정의한다. 따라서 인지과학, 교육심리학, 의사결정이론, 정보과학 및 컴퓨터과학 등이 망라된 복합적인 학문분야라고 할 수 있다.
일반적으로 의료정보는 다음과 같은 특성을 지닌다.

· uncertainty가 높다. (혈압이 시간마다 다른 것이 그 대표적인 예이다.)
· low-level-process (추상적인 데이터 처리)
· high-level-process (추상적인 상태로 처리)

따라서 의료정보학을 효과적으로 이용하기 위해서는 고도의 압축 추상을 통해 임상에서 복잡한 행동을 분석하고 환자에 대해 언어로 기술한 것을 low level로 내려야 한다.

이러한 의료분야에 정보시스템이 도입되었을 때 일반적으로 다음과 같은 개선효과를 기대할 수 있다.

1. 자료의 공유와 표준화: 여러 가지 실험을 거친 자료들을 종합적이고 체계적으로 정리하여 공유

2. 전자 의무 기록: 의사가 어떤 조치를 잊어버릴 경우 알려줌

3. 통합: 의사들 사이에서의 Terminology 문제 해결 -> 누구에게 진단받더라도 일정 이상의 진료 보장

4. Medical Information의 일반화: 환자들에게도 많은 의학정보가 개방됨에 따라 이에 따라 맞춰 나감

1.1. BPM 적용 사례 – BPM으로 구현한 고혈압 가이드라인

이 사례는 S병원의 파일럿 프로젝트로서 임상의사결정시스템 (CDSS)의 전문적인 임상 가이드라인들을 Rule기반의 정보체계로 이식하고 임상진료 프로세스와 통합하여 구현하였다. 우선 임상의사결정 지원시스템에 대해 알아보자

· 임상의사결정지원시스템 - CDSS(Clinical Decision Support System)

CDSS는 직접적으로 의사의 진료행위를 지원하는 정보시스템이다. 이는 의사가 환자를 진찰함에 있어서 담당의사의 주관적인 판단 이외에 의학적으로 기정되어 있는 가이드라인을 프로그램으로 구현하여 환자의 상태에 대한 가이드라인의 결과를 의사에게 알려줌으로써 오진을 막고 보다 객관적인 진료 행위가 가능하도록 한다.

CDSS의 주요 목적은 의사의 판단을 의료정보시스템의 표준화된 결과와 크로스 체크하여 의학적 관리(Medical Management)에 의해 발생한 손실을 최소화하기 위한 것이다. 즉 예방의 목적을 띠는 것이며 그런 면에서 직접적으로 시스템이 진료행위를 한다는 개념과는 다소 거리가 있다.

CDSS가 강점을 갖는 부분은 특히 약을 처방함에 있어 복잡한 다수의 약물들에 대한 제약조건(constraints)을 설정하여 서로 상호작용을 일으키지 않도록 하는 기능을 강력하게 구현할 수 있다는 점이다. 그 구조는 다음 그림과 같다.

[image: image251.png]Review Alert
Take Action

그림 13‑1 임상의사결정 지원시스템 아키텍처
 CDSS는 일반적으로 다음의 기능들을 수행할 수 있어야 한다.

· 많은 양의 규칙의 카탈로그화, 인덱스화, 검색이 가능해야 한다.

· 유저가 만들어낸 테스트 데이터를 사용하여 규칙을 테스트한다.

· 규칙 세트의 일관성을 검증한다 (예를 들어 어떤 규칙에 의하면 테스트결과가 비정상적으로 높다 혹은 다른 규칙에 의하면 동일한 결과가 너무 낮다라고 나타나는 문제를 표시한다)
1. 유저가 모든 규칙을 검색할 수 있다.

2. 특정 입력 데이터사용과 같이 공통된 특징을 가진다.

3. 특수한 진료 컨디션을 취급할 수 있다.

4. 특수 진단을 완성하는 것같이 공통된 액션을 이끌어낼 수 있다.

1.2. CDSS를 BPM으로 구현하는 방법
BPM은 CDSS를 그 의료적 그리고 운영 목적에 맞출 수 있도록 융통성있게 적용되어야 한다. 예를 들면, BPM은 워크플로우 내에 복잡한 의료적 결정을 내장할 수 있어야 하며, 결정 결과는 새로운 워크플로우를 실행할 때 반영되어야 한다. 이와 같은 진료활동을 지원하기 위해, BPM 시스템이 갖추어야 할 것은 다음과 같다
· 서비스 지향 아키텍처 (SOA): 이것은 다른 애플리케이션이 BPM 엔진과 CDSS 규칙엔진을 필요할 때마다 불러오게 한다. 이러한 접근법은 CPR시스템이 다양한 방식으로 표준 기능을 사용할 수 있도록 허용하며, 이것은 각 상황의 필요에 따른다. 특히, SOA는 자동화된 활동 및 인간 활동으로 워크플로우를 가동시키거나 규칙기반 결정을 가동시키도록 허용한다. BPM과 CDS시스템은 정규 일정 및 특별 활동에 반응해야 하며, 실시간으로 진행되어야 한다.

· 믹스 앤드 매치: BPM프로세스는 진료상의 결정을 강화시킬 수 있어야 하고, 진료상의 결정은 워크플로우를 발동시킬 수 있어야 한다. 워크플로우는 내장시켜야 할 의사결정을 주로 요구할 것이다. 간단히 말하자면, 규칙 평가는 워크플로우를 가동시키는 결과를 낳을 수 있다.

· 에러 조절: 워크플로우에서 대규모로 자동화된 운영을 허용하기 위해서, BPM시스템은 반드시 에러를 조절해야만 한다. 초기 메커니즘이 실패하면 대체 솔루션과 진료가 사용되어야 하며, 만일 초기 규칙을 평가하는데 필요한 정보가 없을 경우, 여기에는 필요한 결정을 내리기 위해 대체 규칙 (입력데이터의 다른 세트가 필요함)을 실행시킬 필요가 있을 것이다. 만일 자동화된 메커니즘이 필요한 시간 프레임 내에서, 혹은 가능한 데이터를 가지고 기능할 수 없다면, 그 시스템은 결정을 사람에게 보내게 될 것이다.

CDSS를 룰로 표현하기 위해서는 다음과 같은 것들이 갖추어져야 한다.

- CDSS를 위한 지식(룰, 프로세스)에 대한 표준 모델링

· 룰과 프로세스의 재사용이 가능해야 한다.

· 룰과 프로세스의 확장이 가능해야 하고 수정 한 후에도 무결성(integrity)을 유지해야 한다.

· CDSS 애플리케이션의 재사용: 새롭게 추가되는 질병에 대해서 룰 또는 프로세스의 정의만으로 애플리케이션을 재사용할 수 있어야 하고, 다양한 질병의 케이스들이 공통적인 애플리케이션에서 사용할 수 있어야 한다.

* BRE와 BPM의 통합

대부분의 프로세스는 다수의 의사결정 시점(decision point)을 포함하고 있고, 각각의 의사결정 시점에는 평가 기준(criteria)이 존재하며, 이러한 평가 기준 또는 비즈니스 룰(business rule)에 의해 비즈니스 프로세스가 변화한다. 대부분의 BPM만 사용하는 경우 룰은 비즈니스 프로세스 내부 또는 커스텀 Java 코드를 통해 구현되는데, 다음과 같은 문제가 있다.
· 비즈니스 룰은 프로세스보다 더 자주 변경됨

· 비즈니스 프로세스는 룰을 재활용하지 못함
이것의 해결 방안은 프로세스를 비즈니스 룰에서 독립시키는 “룰 엔진(rule engine)”을 사용 하고 룰은 서비스의 형태로 공개하는 것이다. BRE는 독립적인 애플리케이션이기도 하지만 BPM 내부에 애드온되어 통합된 기능을 제공하기도 한다.

BRE는 일반적으로 다음과 같은 구조로 되어 있다.
· Business Rule을 처리하기 위한 특화된 엔진 보유

· Rule Base라고 하는 Business Rule을 저장하기 위한 별도의 저장소(repository)보유
· Business Rule을 프로그램 소스에 업무 로직으로서 구현하는 것이 아니라, 프로그램 소스와는 별개로 독립된 저장소에 일괄 저장할 수 있게 됨

· 데이터를 어플리케이션의 소스 코드에 넣어 두지 않고, 데이터베이스에 저장하는 것과 유사함

· Rule Engine은 이렇게 Rule Base에 별도로 저장된 Business Rule을 검색하고 처리하는 엔진

BRE를 사용함으로써 프로그래밍 언어를 사용하여 프로세스 내부에 룰을 코딩 하는 방법에 비해 훨씬 더 유연하고 그래픽 기반 환경에서 룰을 조작하는 것이 가능해진다. 또한 복잡한 Business Rule의 시스템화와 자동처리가 가능해지므로 도메인 전문가는 IT 부서의 지원을 받지 않고 그래픽 툴을 이용하여 룰을 직접 작성하거나 변경할 수 있다. 개발자의 경우 Business Rule이 연관 관계와 상관없이 Rule Base에 저장되게 되므로, 어플리케이션 개발에 있어서 Rule간의 연관관계로부터 자유로워 질 수 있고, 사용자가 대부분의 업데이트 및 개선 작업을 담당하므로, 유지보수 비용 또한 혁신적으로 절감할 수 있다는 장점이 있다.
[image: image252.png]Application Server

C B
~)
BPEL Process BUSINESS PROCESS LAYER
Rules Web Service | | Wob Service
Web Service
WEB SERVICES LAYER
Rulos Engine
RULES LAYER
o

Backend Applications

그림 13‑2 일반적 통합 아키텍처
2. 예제 프로세스의 유스케이스

의사의 진료 프로세스를 워크플로우로 구현한다고 할 때 매우 간단한 형태의 프로세스로도 표현이 가능함을 알 수 있다. BPM에서 프로세스 참여자와 역할이 강조된다는 점을 상기해보자. 진료 프로세스는 대부분의 경우 한 명의 담당의사와 수 명 이내의 간호사로 구성되며 복잡하고 전문적인 내용에 비해 오랜 시간을 소요하지 않는다. 다음의 유스케이스를 보며 프로세스를 모델링 해보자.

2.1. 유스케이스

고혈압 가이드라인을 구현하기 위해 각 참여자 별로 적용될 유스케이스를 그려보면 다음과 같다.

* 유스케이스 명세서

* 담당자 접수
	개 요
	병원에 내원한 환자를 접수한다.

	선행 조건
	원무과 담당자가 대기하고 있고 프로세스를 실행시킬 수 있어야 한다.

	관련 액터
	간호사, 의사

	작업 흐름
	Main Flow
· 내원한 환자를 등록한다

· 조직도 에서 담당 간호사를 지정한다.

· 조직도 에서 담당 의사를 지정한다.
· Sub Flow 1 접수
· Sub Flow 2 진단

· Sub Flow 3 처방

	기타 요구사항
	없음

* 간호사 접수
	개 요
	환자의 병력을 확인하고 혈압을 측정하여 기록한다.

	선행 조건
	담당 간호사가 지정되어 있고 로그인 되어 있어야 한다.

	관련 액터
	원무과

	작업 흐름
	· Sub Flow 1
· 환자 정보를 열어 본인과 대조한다.

· Sub Flow 1.1 특이사항 없음

· Sub Flow 1.2 특이사항 있음

	
	· Sub Flow 1.1

· 환자의 혈압을 측정하여 입력한다.

· Sub Flow 1.2

· 원무과에 통보한다.

	기타 요구사항
	없음

* 의사 진단

	개 요
	환자를 진료한다.

	선행 조건
	담당 의사가 지정되어 있고 로그인 되어 있어야 한다.

	관련 액터
	원무과

	작업 흐름
	· Sub Flow 2

· 환자의 신상정보와 병력을 확인한다.

· Sub Flow 2.1 F/UP 가이드라인 실행

· 실행 결과를 확인한다.

· Sub Flow 2.2.1 동의

· Sub Flow 2.2.2 동의하지 않음

· Sub Flow 2.3 LAB Test

· Sub Flow 2.4 LSM

· Sub Flow 2.5 Medication

	
	· Sub Flow 2.2.1

· 10개의 2차 증상 정보를 입력한다.

· Sub Flow 2.1.1 당뇨코드 있음

· Sub Flow 2.1.1 당뇨코드 없음
· Sub Flow 2.2.2

· 추가정보를 확인한다.

· F/UP 가이드라인을 실행한다.

· Sub Flow 2.3

· 1년 이내에 유효한 LAB TEST기록이 있는지 확인한다.

· Sub Flow 2.4

· 생활 습관에 관한 항목들을 입력한 후 대응되는 권고안을 실행한다.
· Sub Flow 2.5

· 처방 기록을 가이드라인에 넣어 추가 약물 처방에 대한 지침을 구한다.

	기타 요구사항
	없음

* 유스케이스 다이어그램

· 가이드라인 전문가에 의한 유스케이스

[image: image253.png]uEngine CDSS <z

ém

Jlolsalel Mot =

Z2MA U

SEHRY/2RIR

· 접수 담당자 / 병원 관리자 모듈

[image: image254.png]ol
4
&
Ei

/22| R

7

A

%
Juul
o
@

· 간호사 접수 모듈

[image: image255.png]ol
4
&
Ei

o
%
o

· 의사 진료 모듈

[image: image256.png]gt

Medication

3. 메인 프로세스의 구현

전 절에서 프로세스와 룰을 분리하는 것이 CDSS 아키텍처의 중요한 요건이라는 이야기를 했다. 이것을 실제로 어떻게 구현할지 다음의 예제를 보자

[image: image257.png]IBYISO

,,,,,,,

그림 13‑3 고혈압 환자의 진단 프로세스
이 예제 프로세스는 고혈압 환자가 내원하여 원무과에 접수하고 진단과 처방을 거치게 되는 프로세스를 구현한 것이다. 하나의 진료 프로세스에는 세 명의 프로세스 참여자가 관여하게 된다. 처음 환자가 방문할 때 프로세스를 실행시키게 되는 원무과의 담당자, 환자의 혈압을 측정하고 병력정보를 입력하는 간호사, 환자에게 진단행위를 하는 의사이다. 각 담당자마다 하나의 서브 프로세스를 구성하게 된다.

[image: image258.png]sz e

. 77
E .
6 OINE 2UE
ﬁgi

그림 13‑4 간호사의 환자 접수 프로세스
원무과 담당자가 담당 간호사를 조직도 상에서 지정한 후 접수 업무를 마치면 워크아이템이 간호사에게 넘어가게 된다. 간호사는 원무과에서 입력한 신상정보가 맞는지 확인한 후 혈압을 측정하여 데이터베이스에 입력한다.

의사는 넘겨받은 환자의 정보를 토대로 가이드라인을 실행한다. (GoalBP) 이 가이드라인은 하나의 서브 프로세스의 형태로 되어 있으며 Human Work가 없이 마치 프로그램처럼 정해진 룰에 따라 흘러가며 그 결과값만을 돌려준다. 가이드라인의 실행이 끝나면 담당의사는 결과를 확인하게 된다.

의사의 판단과 가이드라인이 일치했을 경우에는 그 다음 단계의 F/UP처방을 내리기 위해 데이터베이스에서 추가정보를 받아 다시 한번 가이드라인 (F/UP)을 실행하게 된다. 이 단계에서의 최종 결과값인 F/UP 지침을 확인하면 진단 프로세스는 끝나고 처방으로 넘어가게 된다.

[image: image259.png]i

sup

.
24

처방은 순수 가이드라인만으로 이루어져 있으며 LAB test, Life Style Management, Medication 의 세 단계로 나뉘어져 있다. 각 단계마다 환자의 정보를 입력하고 가이드라인을 실행한 후 최종 결과를 확인한다.
[image: image260.png]o8-8

3.1. 가이드라인의 구현

비즈니스 룰을 BRE로 구현하기 위해서는 다음과 같은 순서로 진행한다.
1. 룰의 Description

2. Logic의 Modeling

3. Decision table 구현

4. Parsing

5. 실행

임상 진료 가이드라인의 복잡한 규칙들을 다음과 같이 표 형태로 구현했다고 하자.

	Category
	IF
	THEN

	Goal BP
	With DM
	Control this patient's blood pressure under 130/80 mmHg.

	
	Without DM
	Control this patient's blood pressure under 140/90 mmHg.

	F/U (DM)
	BP(DM) < 140/90 (130/80)
	Follow up 3 months after.

	
	BP(DM) < 160/100 (150/90)
	Follow up 4(2) weeks after.

	
	BP(DM) >160/100 (150/90)
	Follow up 2(1) week(s) after.

	
	BP(DM) >180/120
	Refer.

	CVD Risk
	Estimate
	　

	Lab
	There is no valid serum Creatinine within 1 year
	check serum BUN

	　
	There is no valid serum potassium within 1 year
	check serum Creatinine

	LSM
	There is no history of EXERCISE.
	Recommend Regular physical exercise.

	
	Estimated BMI > 30.
	Recommend Weight reduction.

	
	There is no hiostory of SODIUM RESTRICTION.
	Recommend Sodium restriction.

	
	There is a history of DRINKING.
	Recommend moderate alcohol consumption.

	
	There is a history of SMOKIMG.
	Recommend smoking cessation.

	
	All.
	Recommend DASH eating plan.

이 룰을 다음과 같은 Decision Table들로 만들 수 있다. Decision table을 씀으로써 어떤 점이 달라지는지 살펴보자.

· 2차 증상 판정 룰
이 단계에서는 입력된 10개의 증상 변수를 판정하여 2차 증상 여부를 판정한다.

	　
	RuleTable HT guideline_BP
	　
	　
	　
	　

	　
	CONDITION
	CONDITION
	ACTION
	ACTION
	ACTION
	ACTION

	　
	Driver
	policy

	　
	2ndCause
	bprelax >=$1 or
bpconstrict >=$2
	setMED("$param");
	setMEAD("$param");
	setStatus("$param");
	setStatus("$param");

	Rule2
	2ndCause
	Blood pressure
	Multiple
efficient
for Dose
	Multiple efficient
for Additional
Drug
	FUP
	Stage

	F/UP
	1
	80,130
	2
	0
	90
	Stage1

	
	
	90,140
	2
	0
	28
	Stage1

	
	
	100,160
	1
	1
	14
	Stage2

	
	
	140,150
	1
	1
	0
	Stage2

	
	
	　
	1
	0
	Neither
	Neither

· F/UP 결정 단계

이 단계에서는 전 단계에서 결정된 2차 증상 여부와 측정한 혈압치를 참조하여 향후의 진료 일정을 수립한다.

	　
	RuleTable HT guideline_BP
	　
	　
	　
	　

	　
	CONDITION
	CONDITION
	ACTION
	ACTION
	ACTION
	ACTION

	　
	Driver
	policy

	　
	2ndCause
	bprelax >=$1 or
bpconstrict >=$2
	setMED("$param");
	setMEAD("$param");
	setStatus("$param");
	setStatus("$param");

	Rule2
	2ndCause
	Blood pressure
	Multiple
efficient
for Dose
	Multiple efficient
for Additional
Drug
	FUP
	Stage

	F/UP
	1
	80,130
	2
	0
	90
	Stage1

	
	
	90,140
	2
	0
	28
	Stage1

	
	
	100,160
	1
	1
	14
	Stage2

	
	
	140,150
	1
	1
	0
	Stage2

	
	
	　
	1
	0
	Neither
	Neither

· LAB test

LAB test에서는 최근 1년 내의 테스트 여부를 결정한다.

	　
	RuleTable HT guideline_LabTest
	　

	　
	CONDITION
	CONDITION
	ACTION
	ACTION

	　
	Driver
	policy
	　

	　
	serum1 > $1
	serum2 > $2
	setBun("$param");
	setCretinine("$param");

	Rule3
	serum Creatinine
	serum Potassium
	serum Bun
	serum Cretinine

	Lab Test
	　
	　
	　
	　

	
	1
	　
	1
	　

	
	　
	1
	　
	1

	
	1
	1
	1
	1

· Life Style Management

Life Style Management에서는 5가지 환자의 생활 습관 변수를 조사하여 처방 여부를 결정한다.

	　
	RuleTable HT guideline_LSM

	　
	CONDITION
	ACTION

	　
	Driver
	policy

	　
	Exercise
	bmi < $1
	Sodium Restiriction
	Drinking
	Smoking
	setExcercise("$param");
	setReduction("$param");
	setStatus("$param");
	setStatus("$param");
	setStatus("$param");
	setDash("$param");

	Rule4
	Exercise
	BMI
	Sodium Restriction
	Drinking
	Smoking
	Exercise
	BMI
	Sodium Restriction
	Drinking
	Smoking
	Dash eating plan

	LSM
	1
	　
	　
	　
	　
	1
	　
	　
	　
	　
	　

	
	　
	30
	　
	　
	　
	　
	1
	　
	　
	　
	　

	
	　
	　
	1
	　
	　
	　
	　
	1
	　
	　
	　

	
	　
	　
	　
	1
	　
	　
	　
	　
	1
	　
	　

	
	　
	　
	　
	　
	1
	　
	　
	　
	　
	1
	　

	
	1
	30
	1
	1
	1
	　
	　
	　
	　
	　
	1

위와 같이 설정된 Decision Table에 의해 가이드라인의 룰이 결정되며 Excel 폼으로 되어 있어 가이드라인 설계 담당자가 워크플로우에 대한 지식이 없어도 손쉽게 작성하거나 수정할 수 있다.
4. 실행화면

[image: image261.png]°13 CDSS ZRMA

vew
i3

P

n

ted

terminate

[image: image262.png]- UENGINE ==

ECE T

Ha

CDSS =M~ . EEW

01/ BASE (HI2E)

02 senE

(show v)

> wY 2
[Role] !
[Role]

o of ey
of 19 s
19 jo RUTETEQX
2 (N jaioR,

m

EEEE]

그림 13‑5 내원 환자 신상 조회 및 담당자 지정
[image: image263.png]°13 CDSS ZEH 2239

HiniES

[SolME U

P

Completed

[image: image264.png]Heiste | mEme | W8 BEAY
s34 o HuYn

o1 Eoretel (B AE) (show v)
[

J!
-
b

EEAETNEEEE]

그림 13‑6 혈압 입력
5. 결론
지금까지 임상의료지원시스템 구축에 있어서 BPM의 활용 사례를 살펴보았다. 의료 자동화는 의료서비스 제공 프로세스에 관련된 정보와 자동화된 지원을 제공하고자 하는 것이다. 이러한 사례들은 비즈니스 프로세스의 정의가 가능하고 관리 기능을 필요로 하는 영역에서 점점 늘어날 것으로 보인다. BPM을 통하여 직접적인 임상 활동에 사용될 자동화된 지원 기능 역시 동반하여 발전할 것으로 예상된다.
Chapter 14 교육 프로세스
1. 업무개요

e-Learning은 다양한 멀티미디어 컨텐츠와 인터넷 기술을 통해 기존의 전통적인 오프라인 교육의 시공간적 접근성의 한계와 재활용의 문제점을 극복할 수 있는 학습전략으로 인식되고 있다. 하지만 학습참여자간 빠른 의사소통이 가능한 오프라인 교육에 비해 현장감이 떨어지고, 제공 컨텐츠와 교육성과에 따른 선/후행 관계 정립을 통한 맞춤형 교육진행 및 개인화 등의 기능 개선이 요구되고 있다. 즉, 교육 수강자의 의지에 따라 학습 진행의 지속여부가 달려있는 현행의 e-Learning System에는, 수강자의 적극적 참여 유도와 교육성과에 따른 개인화된 컨텐츠 제시 환경개선이 필요하다.

이러한 문제점을 극복하기 위해서는 컨텐츠를 단순히 읽음으로써 얻는 평면적 배움의 효과를 넘어서 그것에 대한 과정과 결과의 비교/분석이 이루어져야 하고, 이를 통해 교육의 진행 속도와 방향 그리고 지속여부가 자동적으로 혹은 지도자의 참여에 의해 결정될 수 있도록 시스템화 되어야 한다. 이는 먼저, 컨텐츠 구성 시 전문 IT인력의 도움이 필요 없이 강사가 직접 동적 프로세스 기반 교육 컨텐츠를 작성할 수 있게 하여 보다 정확하고 품질 높은 컨텐츠를 쉽게 생산토록 해야 하고 다각적 분석 자료를 제공하여 교육 진행의 정확한 진단을 가능하게 하며 본인에게 필요한 교육 선택의 길이 제시될 수 있게 해야 한다. 이렇게 함으로써 현재의 수강자가 자신에 맞는 교육을 찾아 다녀야 하는 e-Learning 시스템에서 자신에게 적합한 교육 컨텐츠가 찾아 오도록 하는 적시교육 효과를 얻을 수 있다.
[image: image265.emf]Process

KMS

HR

학생

선생님

Moodle

People

IT Systems

맞춤 교육

성향 분석

기초 진단

DB

Process

KMS KMS

HR HR

학생 학생

선생님 선생님

Moodle Moodle

People

IT Systems

맞춤 교육

성향 분석

기초 진단

DB DB

그림 14‑14‑1 프로세스 개략도
예제로 만들 교육프로세스는 기초논술코스로 수강생이 기본 테스트를 하게 되면 ‘성향분석’에서 채점과 동시에 해당 교육생의 성향을 분석하여 결과에 따라 개인화된 교육을 컨텐츠를 제공한다. 계속해서 수강생이 제공된 교육을 한 뒤 시험을 치게 되고, 선생님은 학생의 성취도를 진단하여 준다. 만약 성취 정도가 부족하다면 다시 테스트를 하여 실력이 향상될 때까지 프로세스가 반복된다.
[image: image266.png]seeL | xeD

SUBSIS XIS &

o
Az

[73 gmwﬁ PEEE F BARIES ‘ BT
Initiator <empty> <empty> <empty>

그림 14‑2 교육프로세스
1.1. 프로세스 시나리오

1. 학생이 기초진단 테스트를 받는다.
2. 성향분석 프로세스에서 채점 및 성향분석을 한다.

3. 분석 결과에 따른 부족한 교육이 진행된다.

4. 교육을 받고난 뒤 시험을 본다.

5. 선생님은 시험에 대한 채점을 하고 결과가 미비한 경우는 재교육을 요청하여 재 시험을 받도록 한다.
2. 구현

2.1. 구현이슈

3가지 관점에서 보는 구현상의 대표적 이슈는 아래와 같다.

· 조직적 관점: 참여자간 단절된 의사소통 해결

· 업무적 관점: 교육 흐름 파악과 개인성향분석

· 시스템적 관점: 유형에 따른 rule 정의와 변경이 용이한 설계

2.2. 역할

참여자는 교육을 시작하는 학생과 채점을 하게 될 선생님을 정의한다.
	참여자ID
	참여자 명칭(화면 출력용)
	조직할당

	Initiator
	학생
	A클래스

	teacher
	선생님
	A클래스

선생님은 학생의 반에따라 따라 다르므로 참여자정의 옵션 롤찾기정책 Rule-based에서 프로세스 시작자의 담임으로 설정한다.
2.3. 프로세스변수
기본적으로 기초진단 폼, 시험 폼, 그리고 각 성향 별 강좌 폼이 필요하다. 이 중 기본 두 가지와 2가지 성향 폼까지 해서 총 4개의 폼 변수를 만든다. 그리고 기초진단 문항 수(n개)만큼의 텍스트형식 변수를 생성한다. 이 변수들은 채점과 성향분석을 위해 사용된다. 그리고 마지막으로 분기조건에 사용될 성향분석결과 변수를 만든다.
	Name
	데이터형식
	FormDefId (정의된 폼)
	변수이름(화면출력용)

	basic_form
	Html Form
	기초진단 폼
	기초진단

	test_form
	Html Form
	시험 폼
	시험

	writebase_form
	Html Form
	글쓰기 기초 폼
	글쓰기기초

	writeconstituent_form
	Html Form
	글쓰기 구성 폼
	글쓰기구성

	q1
	text
	
	문제1

	…
	…
	
	…

	q6
	text
	
	문제6

	result
	text
	
	분석결과

	retest
	yes/no
	
	재교육

서브프로세스 변수

	Name
	데이터형식
	FormDefId (정의된 폼)
	변수이름(화면출력용)

	q1
	text
	
	문제1

	…
	…
	
	…

	q6
	text
	
	문제6

	result
	text
	
	분석결과

2.4. 액티비티

메인 에서는 주로 폼 기반업무 액티비티로 이루어져 있고 서브에는 사람업무는 없고 조건분기와 스크립트만으로 이루어져 있다.

	액티비티 명
	기초진단
	학습자성향분석
	글쓰기기초
	글쓰기구성
	시험
	시험결과 입력

	참여자
	학생
	
	학생
	학생
	학생
	선생님

	변수
	
	문제1~6, 분석결과
	
	
	
	

	폼
	기초진단
	
	글쓰기기초
	글쓰기구성
	시험
	시험

	타입
	폼 기반업무
	서브프로세스
	폼 기반업무
	폼 기반업무
	폼 기반업무
	폼 기반업무

	선행조건
	
	
	성향분석결과= typeA
	성향분석결과= typeB
	2번째부터 재교육=yes
	

	후행조건
	
	
	
	
	
	재교육=no

표 14‑1 메인 프로세스 액티비티 설정

	액티비티 명
	글쓰기 기초 부족
	글쓰기 구성 부족
	튼튼한 기초

	선행조건
	문제1 and 2 틀림
	문제5 and 6 틀림
	그 외

	자바스크립트 문장
	return charcter='typeA'
	return charcter='typeB'
	return charcter='typeC'

	리턴 값을 저장할 변수
	분석결과
	분석결과
	분석결과

	타입
	스크립트
	스크립트
	스크립트

표 14‑2 성향분석 프로세스 액티비티 설정

* 틀림조건은 답과 같지않다 ‘ != ‘ 으로 나타낸다.
2.5. 폼 생성
 기초진단 폼, 테스트 폼, 그리고 글쓰기기초와 글쓰기 구성 폼 이렇게 4개를 만든다. 기존에 쉽게 보던 폼이나 컨텐츠(무료 교육 폼 등)를 이용해 폼을 만든다.
2.6. 구현방안
폼 생성시 기초진단 폼에 각 답 입력필드 지정(q1~q6), 시험 폼에서 선생님 지도사항 영역 추가하고 재교육 결정을 위한 radio 버튼(yes/no 선택)을 추가한다. 추가된 버튼입력필드는 ‘시험결과 입력’ 액티비티에서 ‘재시험’변수와 맵핑하여 그 값으로 루프여부를 결정한다.

첫 번째 기초진단 액티비티에서 답으로 입력 받은 값들을 변수와 매핑 시킨다.
[image: image267.png]=7 OfficeDocumentActivity = ENSEED)

224212 @ coss =EaAvz [1ozz

그림 14‑3 변수 매핑
입력받은 변수 값을 다시 서브프로세스로 넘겨줘서 성향분석을 하고 그 결과값을 넘겨받는다.
[image: image268.png]Designer || BpEL | xeD.

s O @ O

AHEZZHA Terminste WaitActivty BackActivty

OI58¢

42 | Dynamic change |

5= ultipl Instances | oritoring Options | #3241 5’“

© Use the version JUST SELECTED

Crm)

==

Spit

Type

Variable

Argument.

Transform..|

@ coss =242 2 @ CoSS =2AHAV2

[1e=y

그림 14‑4 서브 프로세스 설정
조건분기에서는 성향분설결과에 따라 나뉜다.

	Case
	Condition

	기초부족
	성향분석결과 == tapeA (direct Value - Text)

	구성 다지기
	성향분석결과 == tapeB (direct Value - Text)

	튼튼한 기초
	성향분석결과 == tapeC (direct Value - Text)

 반복조건은 ‘재교육 = yes’ 인 경우 반복이 되도록 설정한다.
[image: image269.png]B

ey

[PR——

BT

그림 14‑5 기초논술코스 프로세스
서브 프로세스 분기조건에서 케이스 별 컨디션을 옆으로 나열하면 and 조건이 된다.
[image: image270.png]* :nﬂwﬂ
C=s)= e

o] I e == =

그림 14‑6 분기조건 설정
여기까지 완료하게 되면 프로세스 디자인이 완료된다. deploy를 하고 관리자 화면으로 돌아가 Definitions 을 refresh하여 방금 만든 프로세스를 확인한다.
3. 프로세스의 실행

홍길동 학생은 이번 논술고사를 준비하기 위해서 먼저 자신이 어떤부분이 부족한지 알아보기 위해 ‘기초 논술코스 기초진단’ 을 받는다.
[image: image271.png]= UENGINE == %{2[S}2! - Windows Internet Explor

[http://localhost:8080/uengine-web/wih/formHandler/index jsp.

&

Helg® | SEds

28 . JlEEE

191, ZHE olets sl

e

i
B2
rd
o
i

>

@ oEu | 25 80 8y

@~

#100%

그림 14‑7 "기초 논술코스 기초진단" 실행화면
기초진단을 끝마치고 나니 바로 성향분석프로세스에서 채점이 되면서 성향이 분류되어 자신의 부족한 부분인 글쓰기 구성강좌 단계로 넘어가 컨텐츠를 보며 스스로 학습을 시작한다.
[image: image272.png]°13 SUBSTARHIE

BN
T o oE T

[image: image273.png]o3 s

vew s
W Gk

T E S gprosess wew ee

Mutiple

cascade

loop (0)

=]
LR

'

s P s

그림 14‑8 '학습자 성향분석' 서브 프로세스 내부 동작
[image: image274.png]2271 74

| “ChE S0 Tl ok LIRS MR

RH2| TR 0|22 ZEL| 07} SIS BES H2ITI7H 0K 02X Lhiz T

S0 W2t A2 B2kt

2I% T 0| HBT HAS BESIEA B

SSTS0| 02 M Ate] 2ol T oiz] 2Hx

Zhel M XHEHA oD, 0|2 Bajste] ol AT

Ik 0| H7|SI%CH

128 Wiz S 3 2UTH 2 USH URE0| 20 Belsle] 450z NeEe

ofelfErIS S2l7t AHS) Ol

& WS TS| S B BHRR WITH 7IZH0F LRES LAHY WHoE LS

ICh ~ M2 FASIE AT B

r
1

0] 22| 52 | 0Lk I 7 0 A

215 SOHR URACH 00l T HO12H0| "I HAHS ofEH Ze

oF 3}

FAFHE RS T2 Lol ORLICH2ED BrrE 4 ST,

-#| L1 510/ = IWemer Heisenbers, <S2IEIS EI0iM Physics and Beyond>, SHEH&E, 19714

2= @ 2EY | £5 2 EF % v ®100% -

그림 14‑9 성향 분석에 의한 부족한 부분 수행
학습을 마치고 자신감이 생긴 홍길동은 시험단계로 넘어가 기초논술 시험을 본다.

길동 학생의 시험지답안을 넘겨받은 선생님은 부족한 내용을 자세히 설명해 주시고 조금 더 기초학습이 필요하다고 판단되어 몇 번의 재시험을 치르게 한 후 기초과정을 수료하도록 한다.
4. 결론

논술교육을 예제로 하여 교육프로세스를 만들어 보았다. 기존 교육이 일방적 컨텐츠 선택 제공이었던 것을 동적인 선정을 통해 제공됨으로써 교육의 개인화가 가능해지고 많은 컨텐츠들이 필요한 곳에 맵핑되어 사용됨으로써 재사용 성을 가지게 된다.

이 교육의 흐름에서는 참여자를 학생과 선생님만 정의되어 있지만 교육 중 토론방 참여, 성적 발송 등의 액티비티 추가를 통해 다른 학우와 함께 토론하며 공부할 수 있고, 성적발송을 하여 부모님도 자연스럽게 참여 가능하게 개선할 수 있다. 이 프로세스를 도입하여 얻을 수 있는 3가지 관점에서의 효과는 아래와 같다.

조직적 관점: 학생과 선생님 사이에 몇 번 안 되는 상담이나 수업 태도 등으로 판단하던 학업성취도를 기초진단으로 쉽게 알게 되어 부족한 부분에 대해 쉽게 지도를 할 수 있어 학생과 선생님 사이의 거리를 줄이는데 도움이 된다.

업무적 관점: 진단 결과로 학생 개인에게 필요한 부분이 파악할 수 있어 학업에 집중하여 학습할 수 있게 된다. 교육의 흐름을 파악하고 부족한 부분들 파악이 용이 하여 차후 교육에 길라잡이 역할을 할 수 있다.

시스템적 관점: 과목별 혹은 유형별 rule 생성, 변경을 통해 성향분석을 하여 개인화된 컨텐츠를 제공하고, 성향분석 시 발생한 데이터들을 통계에 활용할 수 있다.

Part5 BPM 시스템 연계 실전
Chapter 15 경영 정보 시스템의 통합

BPM은 기본적으로 사람과 IT 어플리케이션들과 툴들로 이루어지는 업무의 흐름 (프로세스) 을 자동화하는 워크플로우 매니지먼트 시스템에서 확장된 개념에서 출발하였다. 워크플로우의 최초 출현배경은 1970년 OA환경의 유행과 함께 주로 사무실내 직원들 간의 긴밀한 작업들 – 보험, 뱅킹, 법무 등과 같은 문서기반의 작업흐름을 자동적으로 분배, 컨트롤해 주는 것이었으나, 최근에는 산업기계와의 연동, 기업간 거래, 기업 어플리케이션과의 통합, 기업 내부와 인터넷 포탈과의 연계 등 IT, 사람, 비즈니스 파트너가 상호 협업하고 연계되는 지점에서의 일종의 접착제와 같은 역할을 수행하는 광범위한 개념으로 성장하고 있다.
2001년도에 Gartner에서 처음 소개된 개념인 BPM은 <그림 15‑1>과 같이 전통적인 Workflow에 부가하여, 시스템 간의 상호연동을 위한 도구인 EAI의 결합으로 이루어져있으며 Business Activity Monitoring(BAM), 프로세스 관리, 프로세스 시뮬레이션과 B2Bi, Business Rule, Process Modeling의 개념이 모두 혼합된 형태로 발전되어 왔다.

[image: image275.png]Workllow _ [izggmren \ /msimenn | EAIIBS.
(personto-person) 17) ala | system-o.system)

i
i
|
Busnes
oy 281
Process
e modeiing

simulation

그림 15‑1 BPM의 구성

과거 IT환경은 대부분 데이터의 관리에 초점이 맞추어져 있었기 때문에 데이터를 저장, 처리하고 전송하는 데이터의 처리에 집중하게 되었고 그 결과 DBMS와 같이 데이터를 처리를 목적으로 하는 미들웨어와 같은 것들이 시스템을 구성하는 기본요소로 자리잡기도 하였다. 하지만 이런 데이터의 처리는 기업의 비즈니스 입장에서 보면 비즈니스 문맥에 맞고 실시간의 자동화된 의사 결정에 필요한 실행 가능한 환경을 제공해주지 못하므로 기존 기술과의 단절이 깊어지는 결과를 낳았다. 그래서 단순 데이터의 처리 수준을 넘어서 기존의 조직에 이미 구성되어 있는 데이터 처리를 위한 시스템을 연결하는 일종의 종단간의 작업을 그 중심에 둠으로써 프로세스적인 일을 지원할 수 있는 도구를 제공할 수 있고 BPM이 이런 비즈니스 프로세스를 실현 가능하게 하고 있으며 비즈니스 프로세스를 자동화 함으로써 기업에 새로운 경쟁력을 가져다 주고 있다. 이런 관점에서 바라볼 때 지난 시간 IT의 환경에서 데이터를 처리하기 위한 시스템인 DBMS를 분리하여 관리하였듯이 앞으로는 기업과 같은 조직의 경쟁력을 가져다 줄 수 있는 프로세스를 관리하는 BPMS가 <그림 15-2>과 같이 기본 시스템을 이루는 하나의 층으로 분리 될 것이고 기업에서 사용되는 모든 경영정보 시스템은 BPM을 중심으로 합쳐 질 것이라고 예측을 하고 있다. (<그림 15-2>참조)
가트너는 2003년 6월에 “오늘날 거의 모든 패키지 솔루션에 BPM이 들어가있으며, 다양한 방법으로 수평적인 기술 제공이 일어나고 있다는 사실을 확인하게 된다. 긍정적인 성과를 보이고 있는 사례 연구를 통해 다수의 BPM 파일럿 프로젝트들이 좀 더 인상적인 솔루션으로 발전하고 있다. 손해보험사의 클레임 처리에 드는 비용이 20퍼센트, 시간은 3분의 1로 감소했다는 것이 하나의 예가 될 수 있겠다. 상대적으로 BPM의 효용이 큰 보험 업계의 예이긴 하지만, 금융, 신용카드, 의료, 제약, 행정 그리고 개별 제조업 분야에 이르기까지 점차 그 사용과 이윤의 폭이 증가되고 있음을 볼 수 있다.
[image: image276.png]TP Monitor

Operating System

Operating System
I
Standard Being Standardized
- RELATIONAL
+DATA QUERY LANGUAGE : <PROCESSS QRY LANG. :
-saL -BPQL
=DATA MGMT TOOL 4 PROCESS MGMT TOOL

- RDBMS - BPM(S)

그림 15‑2 BPMS는 어플리케이션에서 프로세스 로직을 분리하는 미들웨어
BPM이 견실한 ROI와 장단기 VOI를 제공하고 있기 때문에 기업들은 점점 더 이것에 끌리게 될 것이고, 프로세스 최적화는 식스시그마 프로젝트와 같은 품질 활동들을 통해 많은 기업들에서 일상적인 일이 될 것이라 기대한다. 또한 다수의 기업들이 시장 경쟁의 무기로 효율적인 프로세스를 이용하게 될 것이라 예견한다.” 라고 발표하였다. 따라서 기업들은 BPM을 통해 업무 프로세스의 시각화와 자동화, 통합업무 환경 구축, 업무 활동 수치화, 변화된 프로세스의 적용 편리, 변화에 따른 업무 적용 비용 최소화를 달성할 수 있으며, 이에 따라 기업들은 업무기간 단축, 작업 오류감소, 생산성 향상, 성과측정 기간단축, 개발 기간 단축, ROI 개선 등의 직접적인 효과를 거둘 수 있다. 업무 생산성의 향상 및 업무 전반의 체계적인 수행과 관리, 나아가 개선체계의 정례화와 이에 따른 프로세스의 점진적인 개선 할 수 있다.
Rule과 System에 의한 체계적 업무수행

업무 담당자의 업무 능력 상향 평준화

실시간 관리를 통한 운영과 관리 일체화

찾아오는 업무 시스템

그러므로 프로세스 자동화를 가능하게 하는 워크플로우 관리 기술과 프로세스 기반 웹 서비스 기술 그리고 프로세스 기반엔터프라이즈 애플리케이션 통합 기술 등을 기반으로 하는 비즈니스 프로세스 관리 기술은 바로 프로세스 중심 조직정보화 기술의 핵심기술인 것이다.

[image: image277.png]All roads are converging on the Business Process Management
core business system of the future

System as the

1850

585

Inside-out meets outside-in

processes

Procoss collaboration

2000
I 1995 1990

V2K over

그림 15‑3 경영정보 시스템의 중심으로서의 BPMS

국제표준화 기구 측의 주장에 따른 BPM의 정의는 워크플로우 기술에 EAI (Enterprise Application Integration) 또는 WS(Web Service) 기술을 접목시킨 개념, 즉 워크플로우 중심의 프로세스 자동화(Automation) 기술이다. 조직내의 정보기술 관리 및 통합을 중심으로 한 전통적인 정보기술은 웹 서비스 기술 등과 같은 프로세스기반 정보통합 분야의 활성화와 더불어 조직간의 정보기술 관리 및 통합의 개념으로 진화되고 있기 때문에, 조직내의 대표적인 프로세스기반 정보기술인프라인 EAI기술 및 워크플로우 기술과 조직간의 정보관리 및 통합을 위한 대표적인 인프라인 웹 서비스 기반의 협업 비즈니스 프로세스 기술의 효율적 통합이 차세대 비즈니스 프로세스 관리 기술의 핵심개념이다.

이런 의미에서 현재 대부분의 기업에서 대표적으로 사용하고 있는 ERP, 그룹웨어와 같은 시스템과 BPM의 통합은 업무 담당자들이 업무를 수행하기 위해 시스템의 메뉴를 찾아 헤매다니거나 관리자에 의해서 업무의 진행상황이 확인되기 힘들고, 내부 업무위주의 시스템 구조로 고객이나 비즈니스 파트너와의 참여가 어렵다는 점과 기업에 맞게 시스템을 커스터마이징하기 힘들었다는 특징을 업무 담당자들에게 업무가 찾아오게 만들며 관리자 뿐 아니라 업무 담당자들도 업무의 흐름을 쉽게 모니터링 가능해지며 고객, 비즈니스 파트너의 참여를 활발하게 하며 기업의 프로세스에 최대한 적합하게 커스터마이징 할 수 있고 단위 업무 위주의 기능을 프로세스로 묶어서 관리할 수 있는 효과를 얻을 수 있으며 이로 인해서 업무 처리 기간의 단축, 작업의 오류감소, 인당 업무 처리 생산성 향상, 관리 및 성과 측정을 위한 데이터 수집 및 분석 기간 단축, 시스템 개발 기간 단축 등의 기대효과를 가져올 수 있다. ERP와 그룹웨어를 BPM과 통합하는 방법에 대해서는 다음 챕터에서 계속 논의하도록 하겠다.
Chapter 16 ERP와의 연계

1. BPM vs. ERP

BPM과 ERP를 통해 업무 프로세스를 관리하게 되면 기업 내부에서 발생하는 업무적인 활동들을 모니터링 할 수 있으며 분산되어 있는 데이터나 어플리케이션들을 기능적으로 통합하여 프로세스를 정의하고 관리하는 것은 기업의 의사결정이나 전략 수립에 많은 도움이 된다. 이런 통합은 다른 시스템과의 상호처리가 빈번히 발생하지 않는 Legacy Application일 경우에 특히 중요하다.
BPM과 ERP가 모두 업무 프로세스의 관리에 초점이 맞추어져 있긴 하나 두 시스템이 프로세스를 정의하거나 관리하는 방법은 상호 차이가 있다. 먼저정보 시스템의 발전 과정을 되짚어 보면 <그림 16‑1>에 보는 것과 같이 크게 3가지의 흐름으로 발전되어 왔다.
[image: image278.emf]TQM

Continuous Incremental

BPR/Big bang

Disruptive Radical

BPM

Continuous Lifecycle

업무 매뉴얼

Little Automation

ERP and PKG’s

One-time optimization

Process focus of IT

Closed loop optimization

DBMS

데이터의 공유

!

분산시스템

or ERP

기능의 공유

!

BPMS

프로세스의 공유

!

1980

’

s

First Wave

1990

’

s

Second Wave

2000

’

s

Third Wave

변화의 핵심

대응전략

도구

Howard Smith (BPM –The 3

rd

Wave)

What’s BPMS

–

출현배경

2:

프로세스 경영

What

What

’

’

s BPMS

s BPMS

–

–

출현배경

출현배경

2:

2:

프로세스

프로세스

경영

경영

BPM(Business Process Management)은 프로세스를 발견(discover), 설계(design), 실행(execute),

상호작용(interact with), 운영(operate), 최적화(optimize) 및 분석(analyze)하는 종합적인 관리기법

을 의미함

BPM(Business Process Management)은 프로세스를 발견(discover), 설계(design), 실행(execute),

상호작용(interact with), 운영(operate), 최적화(optimize) 및 분석(analyze)하는 종합적인 관리기법

을 의미함

그림 16‑1 BPM vs. ERP

첫번째 큰 흐름은 Chapter 15에서 설명한 것과 같이 DBMS를 통해서 소스 코드에서 데이터를 분리하여 관리하는 변화를 거치게 되는 과정이다. 첫번째 흐름을 거쳐 90년대에 기업들은 리엔지니어링을 통하여 비즈니스 프로세스를 관리하려 하였다. 리엔지니어링이란 새롭고 좀 더 간단한 프로세스를 설계하여, 한번의 조직적 변화 프로그램을 통하여 구현하는 것이다. 이러한 노력들은 프로세스를 재설계하는데 중점을 두었으며, 이러한 비즈니스 프로세스 리엔지니어링에 관련된 문제점들을 개선하기 위해 개발된 시스템이 ERP와 같은 시스템이다.
 ERP시스템은 베스트 프랙티스 프로세스를 소프트웨어 어플리케이션 내에 내장하였는데 이것을 CSC 연구소의 도그 닐(Doug Neal)은 “역사적으로 ERP솔루션은 젖은 콘크리트와 같은 유연성을 지니고 있으나, 설치 후에는 마른 콘크리트와 같은 유연성을 지니게 된다.” 라고 하였다. 즉 한 번 도입된 ERP 시스템은 유연하게 프로세스를 수정하기 힘들다는 뜻이다.
오늘날은 비즈니스의 요구에 맞춰 작동 가능한 프로세스를 생산해야 하고 그로 인해 기업은 좀 더 빠르고 나은 업무를 실행 할 수 있어야 하며, 적은 비용으로 좀 더 많은 것을 할 수 있으며 고객을 만족시킬 수 있는 서비스를 제공해야 하기 때문에 프로세스 리엔지니어링에 의한 프로세스의 재설계에서 그치지 않고 프로세스를 좀 더 쉽게 변화하고 파트너들의 프로세스와 통합되는 등 프로세스를 가치사슬 전체로 협업될 수 있게 해야만 한다. 그러기 위해선 비즈니스 프로세스를 어플리케이션에서 분리하여 관리하는 것인데 BPM은 ERP에서 소스 코드 속에 숨어있던 프로세스를 분리하여 관리할 수 있게 하므로 오늘날의 기업에서 필요한 프로세스의 관리를 가능하게 하고 있다.
근본적으로는 BPM과 ERP가 모두 업무 프로세스의 관리에 초점이 맞추어져 있긴 하나 앞서 설명한 것과 같이 두 시스템의 프로세스 관리는 분명히 차이가 있다. ERP의 프로세스는 소프트웨어 어플리케이션에 포함되어 있다고 하였는데 ERP시스템을 제공하는 벤더들은 특정 산업 영역의 기업에서 필요로 하는 최적화된 어플리케이션을 가지고 있으며 이 어플리케이션의 소스에 프로세스가 포함되어 있다.
 <그림 16‑2>의 ERP 프로세스에서 보는 것과 같이 구매에 관한 어플리케이션에 프로세스를 보여주고 있는데 “구매의뢰명세서 카테고리 선택(구매 품목 입력(구매의뢰/명세입력”의 로직과 “공급업체 등록(구매품목 등록/변경(견적등록/가격조건 등록” 과 같이 선언되어 있고 각 어플리케이션의 소스코드에 파라미터를 통해 로직 구조가 설정되어 있다.
[image: image279.emf]ERP Process

BPM Process

그림 16‑2 BPM 프로세스와 ERP 프로세스
ERP 시스템은 미리 만들어져 있는 어플리케이션의 구현이다. ERP 시스템을 제공하는 벤더들은 특정 산업 영역의 기업에서 필요로 하는 최적화된 어플리케이션을 구성하고 있으며 여기에 Workflow 모델이 포함되어있다. 또 프로세스를 어느 정도 커스터마이징을 하기 위해서는 파라미터 설정을 통해 할 수 있으며 각 각의 어플리케이션은 데이터와 정보에 의해 프로세스를 실행하기 위한 로직을 포함하고 있다. 이런 어플리케이션들은 기업에게 가장 잘 맞게 구성하기 위해서 수천 가지의 파라미터를 통해 셋팅된다.

그림 16‑1은 BPM과 ERP시스템의 차이점을 분명하게 보여주고 있다. BPM에서는 프로세스에 대한 정의와 모델을 가지고 있으며 프로세스를 정의하는 역할을 가진 사람은 BPM 시스템의 여러 가지 기능을 통해 작업을 하게 된다. 반면 ERP시스템은 Workflow모델이 어플리케이션에 포함되어 있어서 파라미터의 설정에 의해서 프로세스를 정의하고 있다. ERP시스템에서의 Workflow는 어플리케이션과 파라미터 테이블에 의해 정의되는 이유로 확실히 사용자에게 인지되지 못한다.
	
	BPMS
	ERP

	Domain 관점
	· 프로세스 별도 관리

· Domain에 자유로움
· Ad-hoc하거나 동적인 domains

· No international settings
	· 프로세스가 소스코드 내에 파묻혀 있음

· Domain specific함
· 정적인 domains

· International settings

	기술적 관점
	· 프로세스 중심
· 사람과 IT 시스템을 포함한 프로세스와 Transactional 프로세스를 지원
· Heterogeneous and autonomous environments
	· 데이터 중심
· Transactional 프로세스
· Homogeneous environments with common data infrastructures

	시스템 구현 관점
	· Acquired as ready systems; Code automatically generated

· Bottom-up방식의 개발
· May require data conversions
	· Based on pre-written “off-the-shelf” components

· Top-down방식의 개발
· Require data conversions

표 16‑1 BPM vs. ERP 요약 테이블
2. BPM과 ERP의 통합

BPM과 ERP의 통합 방법에 대해 논의 하기 전에 업무 프로세스를 지원하기 위한 세가지 타입의 Process모델은

1 Process involving humans

2 Process involving systems and applications

3 Transactional Process

으로 분류 할 수 있다.

대부분의 BPM은 위의 세가지 모델을 모두 지원하나 ERP 시스템은 세 번째 모델인 Transactional Process를 주로 지원한다. BPM은 이기종 시스템과의 연동이나 사람에 의한 업무 절차를 통한 모델에 더욱 적합한 반면 ERP 시스템은 앞에서 언급했듯이 Transaction을 중요시하는 프로세스에 더욱 적합하다. 하지만 이런 ERP 시스템의 특징인 트랜잭션 중심의 기능과 이기종 시스템과의 연동이 원활하게 이루어 진다면 더욱 강력한 시스템이 될 것이다. BPM과 ERP가 연동된 시스템은 이기종 시스템과의 데이터 관리, 프로세스의 자동화 등을 통해 더욱 프로세스 관리가 원활하게 이루어 질 것이다.

여러 시스템 간의 통합이나 상호 연동은 많은 기업들에게 반드시 이루어야 할 과제이다.
2.1. Enterprise Integration
BPM은 EDMs, legacy systems, ERP systems, 그룹웨어 등의 기업에서 사용하는 기존의 시스템들을 조직화하여 프로세스로 관리 할 수 있으며 이런 BPM의 특징으로 인해 시스템 통합의 관점에서 봤을 때 미들웨어의 성격을 가지고 있다. 그래서 BPM은 기업 시스템 통합에서 가장 중요한 위치에 있다. 관련 문서들에서 이와 같은 workflow 어플리케이션을 Enterprise Application Integration(EAI) 툴이라고 부른다.

2.2. E-Commerce: Value Chain Integration

더 많은 기업들이 B2B를 형성하고 있는 이유로 E-Commerce에서 시스템간의 상호운영성은 더욱 중요한 키 포인트가 되었다. B2B연결이 성공적으로 수행되기 위해서는 이기종 시스템간의 연동이 Seamless해야 한다.

ERP 벤더들은 SCM영역으로 이동을 하고 있다. ERP를 가치사슬(value chain)과의 통합은 복잡한 일이다. ERP 모듈은 업무의 방법을 반영하도록 정의되어있다. 조직은 반드시 ERP 시스템을 도입해야 하고 반대의 경우는 불가하다. 이런 방법은 두 개 이상의 다른 업무들이 가치사슬 안에서 통합되야한다. 어떤 ERP Business model이 선택 되야 하는지 의문점이 생긴다. 같은 가치사슬 안에 두 개의 ERP시스템을 통합한다고 가정해보자. 만약 이 ERP 시스템이 같은 벤더에 의해 제공되는 시스템이라면 단순히 두 개의 시스템을 수정해서 연결하는 정도로 통합이 가능 할 것이다. 그러나 두 ERP 시스템이 다른 아키텍처로 이루어져있다면, 즉 다른 벤더에 의해서 제공 된다면 통합과정은 훨씬 더 어려워 질 것이다.

그러나 BPM을 이용한다면 가치사슬의 통합은 ERP시스템을 이용하는 것보다 훨씬 쉬워질 것이다. BPM은 여러 시스템간 사이에 다리 역할을 한다. 그리고 위에서 설명하였던 Enterprise에서의 통합과 같이 E-Commerce에서도 적용 가능하다. BPM은 기본적인 어플리케이션과 데이터 구조의 기초적인 변화가 없어도 된다. 대신에 전체 시스템을 관리하도록 정의 된 업무 프로세스는 가치사슬 topology를 반영한다. 이런 BPM의 시스템간 상호작용은 두 개의 다른 ERP 시스템을 포함하여 프로세스의 흐름과 데이터의 흐름을 관리할 수 있다.

[image: image280.png]Portal

B

DBMS

그림 16‑3 ERP와 BPM의 통합 시스템 구조
3. 결론
BPM과 ERP시스템들은 모두 정보의 관리와 업무 프로세스를 지원하기 위해 전략적 구조를 정의하는데 목표를 두고 있다. BPM과 ERP는 조직 기능의 정보와 프로세스를 통합하기 위해 채택된 서로 다른 종류의 정보시스템이다. 두 시스템은 서로 다른 특징을 가지고 있다: 조직의 요구와 필요성에의 적합성에 의존하여 프로세스를 관리 하기 위해 BPM 이나 ERP 아니면 둘 다를 선택할 수 있다.

불행하게도 BPM과 ERP 사이에는 크게 다른 점을 확실히 인지할 수가 없다. 조직의 요구와 필요성에 최적화된 시스템을 선택하기 위해선 두 시스템간의 차이를 확실히 인지하고 있어야 된다.

Chapter 17 그룹웨어와의 연계
ERP와 함께 기업에서 가장 많이 쓰이고 있는 시스템의 하나로 그룹웨어를 들 수가 있다. 그룹웨어는 업무를 수행하는데 있어서 필요한 여러 문서들을 전자화하여 통합관리하고 업무를 수행하는 업무담당자들간의 협업을 가능하게 하는 업무의 전반적인 지원을 위한 온라인 기반의 환경이다. 그룹웨어는 벤더에 따라서 약간의 기능 차이가 있겠지만 보통 전자결재, 게시판, 근태, 공지, 설문, 메신저, 파일 공유, 일정관리 등으로 구성되어있어서 단위업무를 기능화 하였다고 볼 수 있다. 이렇게 그룹웨어에서 제공하고 있는 단위업무의 기능을 액티비티화하여 프로세스로 재구성할 수 있는 Dynamic한 체제를 구축하면 시스템의 유연성이 증대되고 기존 기능들간의 시너지 효과가 증대 될 수 있을 것이다.
1. BPM과 그룹웨어
그룹웨어의 도입은 기업에서의 업무담당자들로 하여금 결재를 위해서 각 담당자를 찾아 다니거나 업무에 필요한 자료를 찾는 시간, 또 출장이나 담당자의 부재로 인한 업무지연, 부서간이나 담당자 간의 원활하지 않은 업무 협조 등 업무를 수행하는데 따르는 불필요한 시간과 비용을 줄일 수 있는 장점이 있었다.
하지만 그룹웨어에서 제공하는 기능들은 업무를 수행하는 담당자가 업무에 맞는 기능들을 찾아서 직접 실행을 해야 하는 점, EAI등의 지원이 불가능하고 업무 내용과 참여자의 범위가 문서, 사람, 부서 등으로 한정되어있으며 업무진행의 모니터링이 단일 업무에 관해서만 가능한 등의 한계점이 있다. 이런 한계점은 BPM에서의 특징인 업무 프로세스 전체에 대해서 광범위하게 모니터링이 가능하며 GUI툴을 통해 업무의 프로세스를 정의하며 프로세스를 정의할 때 업무의 참여자를 사람, 부서뿐 만이 아니라 시스템, 비즈니스 파트너 등으로 확장 가능하며 업무 내용 또한 단순한 문서에서 확장하여 각종 툴, 시스템, 기간계등을 사용할 수 있는 등 기존 그룹웨어의 한계점을 넘어서 업무 효율성을 더욱 증가시키고 작업오류 감소, 처리기간 단축 등으로 통하여 보완을 할 수가 있다.
2. BPM과 그룹웨어의 통합
그룹웨어와 BPM의 통합에 대해서 논의하기 전에 각 시스템 역할을 규명하면 그룹웨어는 ERP나 BPM과 같은 프로세스를 관리하는 기능보다 기능자체가 그룹핑되어 상호 연동되어 있는 환경이다. 또 온라인 환경을 통해 업무수행자들의 협업을 지원하기 위한 출현 배경이 있으므로 기업내의 조직 구조를 관리 할 수 있는 기능을 가지고 있다. 이렇게 그룹웨어는 조직도 관리기능과 단위기능들의 제공자로서의 역할을 담당 할 수 있고, BPM은 이들의 조직도 아래서 해당 기능들을 프로세스적으로 재구성 할 수 있다. 그러므로 그룹웨어와 BPM과의 연계 포인트는 크게 조직도의 연계와 그룹웨어의 단위기능들을 BPM의 액티비티 타입으로 등록하는 두 가지 방법으로 생각 할 수가 있다.
2.1. 조직도의 연계

앞서 설명하였듯이 이미 기업에서 사용하고 있는 그룹웨어는 자체 조직도를 가지고 있으며 그룹웨어의 여러 기능들을 잘 사용하고 있을 것이다. 여기에 BPM시스템을 추가하는 경우 BPM시스템의 자체 조직도를 가지고 있으면 중복되는 부분에 대해서 추가적으로 CronJob과 같은 기능을 통해 서로 다른 조직도를 동기화해야 하는 부가적인 개발작업들이 존재하게 된다. 또 그룹웨어와의 통합뿐 아니라 다른 시스템과의 통합작업에서도 중복되는 기능들이 많이 발생하게 되는데 그 때마다 동기화하는 모듈들을 개발한다는 것은 개발 생산성 측면에서 아주 비효율적인 일이다. 그래서 다른 시스템과의 연계가 빈번한 BPM시스템은 다른 시스템의 여러 기능들을 쉽고 빠르게 흡수하여 BPM화 가능한 구조가 되어야 하며 이런 구조 중 하나가 컴포넌트 조립도구이다.
 유엔진은 다른 시스템과의 연계를 쉽게 하기 위해서 컴포넌트 조립도구의 성격을 지니고 있으며 때문에 자체 조직도를 가지고 있지 않다. <그림 17‑1>은 유엔진이 다른 시스템과의 통합 방법에 대해 일반 BPM과 비교한 그림이다. 일반 BPM에 비해 유엔진은 다른 시스템과의 연계가 Seamless하게 이루어지고 있으며 그 결과 여러 다른 시스템들이 BPM엔진을 기반으로 하여 하나의 패키지처럼 구조화 되는 것을 볼 수 있다. 그래서 기업에서 이미 사용하고 있는 조직도를 유엔진과 연계하면 하나의 패키지처럼 동작하게 할 수 있다.
[image: image281.emf]www.uengine.org

Portal

GW ERP ECM

In-house

App.s

BPM’s Worklist

Worklist Scheduler

BPM’s Scheduler

BP Engine

ORG HR

BPM’s ORG / HR BPM’s CM

일반

BPM

Portal

GW

ERP

ECM

In-house

App.s

Worklist Scheduler

BP Engine

ORG

HR

uEngine

The BPM 2.0 Platform

The BPM 2.0 Platform

-

-

uEngine >

uEngine >

Embedded Architecture

Embedded Architecture

그림 17‑1 조직도 연계 비교

2.2. 액티비티 타입의 등록
기존에 사용하고 있는 조직도와 BPM과의 연계가 이루어지고 난 뒤 그룹웨어에서 사용하고 있던 기능들을 BPM에서 하나의 액티비티 타입으로 등록하는 과정을 거치게 된다. 조직도 연계 부분에서 설명한 것과 같이 BPM은 여러 시스템을 통합하여 하나의 프로세스에서 관리를 해야 하는 시스템이므로 기업에서 사용하는 시스템 중 빈번히 사용하는 기능들에 대해서는 액티비티 타입으로 등록을 하여 프로세스 디자이너를 통해서 프로세스에 쉽게 정의 할 수 있도록 할 수 있다.
예를 들어 그룹웨어의 대표적 기능인 결재, 게시판, 메일을 <그림 17‑2>와 같이 BPM시스템에서 하나의 액티비티 타입으로 등록을 하고 프로세스를 정의 중 한 단계로 정의할 수가 있다. 유엔진에서 액티비티 타입의 추가는 해당 기능의 컴포넌트 즉, 자바 클래스 하나를 작성하여 추가해주기만 하면 BPM엔진, 프로세스 디자이너뿐 아니라 시스템이 제공하는 모든 기능에 공통으로 적용이 된다. 액티비티 타입 추가에 대한 기술적인 설명은 <개발자 가이드 BPM 연계 실무>의 액티비티 타입 개발에서 상세하게 다루도록 한다.
[image: image282.emf]
그림 17‑2 결재 액티비티를 포함한 프로세스

이렇게 액티비티를 추가하는 것은 결재, 메신저, 메일과 같은 기능뿐 아니라 그룹웨어에서 제공하는 근태, 공지, 설문, 메신저, 파일 공유등 BPM의 프로세스로 관리하기 원하는 모든 기능을 쉽게 추가할 수 있으며 추가된 액티비티는 추후에 프로세스 디자이너를 통해 쉽게 프로세스에 정의 할 수 있다. 이러게 함으로써 그룹웨어에서 관리하던 조직모델과 여러 협업을 위한 기능들을 BPM이 통제하여 관리할 수 있도록 통합할 수 있다.
<그림 17‑3> 에서는 그룹웨어와 BPM의 통합모델을 도식화하였는데 BPM이 그룹웨어의 조직도를 참조하여 동작을 하며 그룹웨어에서 제공하는 액티비티 타입을 BPM에 등록하여 BPM이 그룹웨어의 모든 기능을 참조 가능하도록 하고 있다.

[image: image283.emf]조직도

조직도

결재 모듈

결재 모듈

Groupware

Services

Business Process

Consumers

Portal

Service Consumer

Service Provider

업무 프로세스

교육 프로세스 지식 생산 프로세스

메시징

메시징

문서

/

파일

문서

/

파일

메일

게시판

Login

근태

전자 결재

문서함

단위 기능

Composite Service

파일 공유

그림 17‑3 BPM과 Groupware의 통합 모델
3. 결론
그룹웨어는 ERP와 함께 기업들에게서 많이 사용하던 시스템의 하나로 과거 오프라인과 타이핑을 통한 문서의 작업등과 같이 수작업을 통한 업무에서 시간과 공간의 제약에서 벗어나 온라인을 통해 작업을 함으로써 업무 생산성을 향상시키고 업무에 들어가는 비용과 시간을 줄임으로써 기업의 효율성을 증가시키는 역할을 했다. 하지만 이런 그룹웨어의 기능들은 단순한 단위업무의 관리에서 크게 벗어나지 못하였고 근래에 중요시되고 있는 비즈니스 프로세스의 관리는 하지 못하고 있다.
이런 단점을 극복하기 위해서 기업들은 BPM시스템과 기존에 사용하고 있던 그룹웨어를 통합하여 프로세스를 관리할 수 있도록 확장하고 있으며 그런 의미에서 그룹웨어와 BPM의 통합은 큰 의미가 있다고 볼 수 있다. 이런 기존 시스템과의 통합은 시스템을 도입하는 기업의 입장에서는 많은 비용과 시간, 노력을 들여서 도입한 기존의 시스템을 버리지 않고 재활용 할 수 있어 BPM시스템 도입에 따른 비용과 시간을 획기적으로 줄일 수 있으며 업무 담당자들은 기존의 업무화면을 그대로 사용하여 새로운 시스템의 도입에 따른 부작용도 최소화 할 수 있다. ERP와의 연계 또한 그룹웨어와 크게 다르지 않는 효과를 낼 수가 있으며 그런 의미에서 ERP, 그룹웨어와 BPM을 통합하여 사용하면 더욱 큰 시너지 효과를 낼 수 있다고 본다. ERP에서 관리하던 기업에 중요한 데이터와 소스 속에 숨어있던 프로세스를 밖으로 끄집어내어 관리하고 업무 담당자들이 수행하던 단위업무들을 프로세스로 정의하여 관리함으로써 기업에 큰 경쟁력을 가져다 줄 수 있다.

[image: image286.png]EXERE CV PSS FY P

Name/Type Walue
Class of problem/java.lang.Sting XML change System
TZEMAHS -
] Proble XML | change | EOA7} wAEIIALICE

Description/java.lana. String
Resolufion/java.lang.String | XML | change | Hzi7} gz EHaUCk

[image: image287.png]eME | ZEdsEs Zeda Hox
Name Binding
Initiator BERIL Bl 2 test koM
==MA Hoix User ERIL Bl 2 test_ko/M
Manager ERIL Bl 2 test_ko/M
rightperson BERIL Bl 2 test koM

Copyleft© 2003-2010 uEngine.org
| 7

[image: image288.png]4Engine’"

