
Transactional Business Process Servers:

Definition and Requirements

Mandy Chessell, Catherine Griffin,
David Vines

IBM United Kingdom Laboratories
Hursley Park, Winchester

England, SO21 2JN
{chessell, cgriffin, dvines}

@uk.ibm.com

Thomas Mikalsen, Isabelle Rouvellou,
Stanley Sutton Jr., Stefan Tai

IBM T.J. Watson Research Center
Hawthorne

New York 10532, USA
{tommi, rouvellou, suttonsm, stai}

@us.ibm.com

ABSTRACT. This paper discusses the implementation of transactional business processes
using business object components. We define and formulate the idea of a transactional business
process server (TBPS) and describe important requirements for TBPS systems. TBPS in
combination with business components improve both the development and execution of
automated transactional business processes.

KEY WORDS: Business process, business transactions, software component technology,
workflow technology, process servers

1. Introduction

Enterprise applications that must support complex business processes benefit to a great extent
from business object component technology. Business objects are abstractions of both data and
business process logic, allowing complicated access to legacy systems to be encapsulated and
hidden from the enterprise application clients. Business processes are thus presented with an
object model that is aligned with the enterprise domain model, but they do not have to be
concerned with the details of rigid legacy systems and legacy architectures. This situation is
depicted in Figure 1.

The current model has a significant limitation, however. That is, clients of the business objects
must still include the programming of potentially complicated process control flow, transaction
management logic, process recovery logic, and so on, which involve the business objects and any
data access encapsulated by the business objects. This complicates the business process design
and management, increases the opportunities for programming errors, and reduces application
maintainability and extensibility.

Workflow management addresses some, but not all aspects of this problem (as discussed in
Section 2), and it imposes abstractions and functionality that are not always appropriate for all
business processes. Existing component technologies (for example, Enterprise JavaBeans (SUN,
1998; Monson-Haefel, 1999)) address some aspects of the problem, too, such as ease of
programming complex transactions. However, they lack appropriate process abstractions.

To address the problem we are proposing to enrich the services that are available to business
processes for transactional use of enterprise data. Our considered approach is to encapsulate not
only data but also the (transactional) logic of data use. In other words, while business objects
and other resources should remain accessible as components, we also want to make significant
patterns of use of business objects and resources accessible as components. In particular, we
would make transactional business processes into server-side components available for use by
distributed, client side business processes and applications.

This situation is illustrated in Figure 2. Here, instead of business object components, business
processes involve transactional business process components. (Although not shown, direct
access to business objects and even legacy systems may still be possible.)

Transactional business process components differ from common business objects in the level of
process abstraction that they provide. The process abstraction offered by a business object,
typically called a method, allows a client to request services from an object without knowing the
details of how those services are provided. Such methods are typically synchronous and short
lived. In other words, business object components offer subprogram abstractions.

When business objects are used and combined to support larger, more complex business
processes, new patterns and commonality emerge: long-lived units of work, interruptible
execution, fault-tolerance, process recovery, and so on. What is needed are new forms of process

Le
ga

cy
 D

at
a

1

Le
ga

cy
 D

at
a

2

O1 O3
O2

Business Process 1

Business Processs 2

Figure 1. Business objects encapsulate legacy data systems,
but business processes must still include complicated transactional
access to business objects.

O
bj

ec
t S

er
ve

r

O
th

er
 R

es
ou

rc
e

abstraction, able to hide the implementation details required to support these common patterns.
Such higher-level process abstraction is offered by transactional business process components.

Transactional business process components encapsulate the transactional access to business
objects and data, hiding the complexity of that from the business process. Access to the
transactional business process components themselves is relatively straightforward.

This approach is motivated by several prospective advantages:

� It enables separation of independent or evolving business logic from dependent or fixed
transaction management (and related) data-use logic. This, in turn, simplifies business logic
and business application programming. It also allows business logic to evolve without
hindrance from transaction-related data-use logic, and conversely it allows transaction-related
data-use logic to evolve without impacting independent business logic.

� The approach allows the separation of repeated patterns of transactional data use. These

Business Process 1

Business Processs 2

O1 O3
O2

Figure 2. Transactional business process components encapsulate
patterns of transactional access to business objects. Business processes
can make simpler references ot these components, which can be reused
across business processes.

Le
ga

cy
 D

at
a

1

Le
ga

cy
 D

at
a

2

O
bj

ec
t S

er
ve

r

O
th

er
 R

es
ou

rc
e

TBP
Component 1

TBP
Component 2

TBPS

patterns would then be available for use in any type of business process or application, from
often repeated, business-critical processes (“production processes”) to processes that are just
ad hoc or “business-facilitating.” As components are repeatedly used, they can be validated
and refined, thus raising the level of confidence in their correctness. The availability of
validated components that represent established patterns of business data use facilitates the
development of new business applications.

� The approach enables better integration of legacy data and resources in support of new and
evolving enterprise applications. It provides not just the data abstraction but also a layer of
process abstraction over legacy resources. This can be tailored to the purposes of new and
emerging enterprise applications.

� Finally, this approach allows for improved process modeling for the programming of
transactional uses of enterprise data and resources. The language used to program
transactional business process components can be specialized for that purpose, designed
especially to address the particular data-use requirements of business applications.

For all of these reasons, we believe that the use of transactional business process components
running on transactional business process servers offers many potential economic and
engineering advantages.

In Section 2 we discuss workflows and transactions to set the context for our definition of
transactional business process servers. We present the definition of transactional business
process servers in Section 3, and in Section 4 we give requirements for these servers and for
modeling languages for transactional business process components. In Section 5 we discuss our
plans for developing such a server, and Section 6 we present a summary.

2. Workflows and transactions

A careful definition and management of the business processes is of predominant importance in
either of the two scenarios of common business objects (Figure 1) or transactional business
process servers (Figure 2).

Over the past years, the use of workflow concepts and tools has been adverted for this purpose. A
variety of commercial workflow systems are available, and workflow standards addressing the
interoperability of proprietary workflow systems have been developed (WfMC, 1995; OMG,
1998c). At the same time, the relationship between workflow technology and business objects
technology has emerged as an area of significant interest. Workflow components are deployed in
a business component infrastructure which provides mechanisms for integrating business
components that may be distributed, heterogeneous, and independently developed. Among the
most important infrastructure mechanisms required is the support for transactions.
In this section, we briefly summarize important workflow and transaction concepts to set the
stage for defining and proposing the concept of a transactional business process server.

2.1. Workflows

Important aspects of workflow are captured by standard terminology and architecture.

2.1.1. Terminology

Following the Workflow Management Coalition’s (WfMC) basic terminology (WfMC, 1999), a
Business Process is defined in a Process Definition, which is composed of Manual Activities
and/or Automated Activities. The automated aspects of the business process are managed by a
Workflow Management System, which controls Process Instances. Process instances are created
from a process definition, and include one or more Activity Instances, which represent the
process activities during execution. Activity instances include Work Items (tasks that are
allocated to a workflow participant) and/or Invoked Applications (computer applications used to
support an activity).

2.1.2. Architecture

The WfMC Reference Model defines the five components of Process Definition Tool, Workflow
Server, Workflow Client Application, Invoked Application, and Administration/Monitoring Tool,
and respective interfaces between these components.

Though the WfMC standard is an important step toward workflow system interoperability, the
standard, as discussed in (Paul et al., 1997), introduces significant weaknesses impeding system
flexibility and system scalability. This is mainly due to the centralized, monolithic nature of the
workflow server component, which is responsible for multiple critical functions including
process execution, distribution of work items, worklist management for workflow participants,
and application invocation.

The WfMC standard demands users to introduce heavyweight workflow servers and modify
architectures accordingly, which may not be necessary or appropriate for certain business
processes and business component architectures. For example, a business process that is
composed of automated activities only does not require the assignment and distribution of work
items to workflow participants. Still, a sound process definition and process management may be
highly desired or may even be critical. In such cases, rather than introducing a separate
centralized workflow server, the business component itself (the application server) may be
designed to offer selected process management functions. In other words, the business
component becomes a business process component.

2.2. Transactions

As a workflow management system (or a business process server) coordinates the execution of
various activities that constitute a single business process, the individual activities are not
necessarily independent of each other, but may form a unit of work. The terms transactional
workflow and business transaction are commonly used to refer to such business processes that
have an “all-or-nothing” semantics (Leymann & Roller, 2000).

Business transactions are, however, different from system-level transactions as known from
database systems, and as supported by middleware services like the CORBA Object Transaction
Service (OTS). Business transactions must reflect the potentially long duration of business
processes and must address both transactional and non-transactional activities.
Non-transactional activities are those activities that cannot automatically be undone but instead
require some compensation mechanism.

While many concepts to support business transactions have been explored (such as the constructs

of atomic spheres and compensation spheres to specify collections of activities as a unit of work
and for backward recovery (Leymann & Roller, 2000)), only very few of the commercially
available workflow management systems today support business transactions. This is partly due
to the general difficulty of combining workflows and transactions, and to the limited availability
of appropriate (system-level or higher-level) transaction services offered by the business
component infrastructure into which the workflow components are to be deployed.

System-level transaction services, like the CORBA OTS or the Enterprise JavaBeans transaction
model, do not meet the demands of business transactions, as such kinds of system-level
transactions typically are short-lived and resource-locking transactions. In addition, they provide
no activity compensation mechanism for non-transactional activities.

Alternative solutions like the OTSArjuna transaction service (Little & Shrivastava, 1999), and
reliable workflow systems implemented on top of it (Wheather et al., 1998), provide a
higher-level transaction toolkit that primarily aims to automate some transaction management
aspects such as persistence or concurrency control. Still, support for business processes that are
long-running and that include non-transactional activities is weak.

2.3. Towards transactional business process servers

We argue for process management support for transactional business processes that harmonizes
well with modular and flexible business component architectures. We believe that workflow
technologies and workflow architectures as suggested by the WfMC reference model have
limitations because they are heavyweight and not well aligned with design principles of modern
n-tier component architectures. We see the need for transactional business process servers
(TBPS) that implement a superset of a subset of the functions of current workflow servers, to
primarily address automated process definition and management on the (application) server-side.

3. Definition

A Transactional Business Process Server (TBPS) is an application server of one or more
business process components supporting transactional business processes (business transactions).

Similarly to a workflow server, a TBPS manages the automated aspects of a business process that
is described in a process definition. Differently from a workflow server, a TBPS excludes the
workflow-automated aspects such as worklist management for workflow participants, assignment
and distribution of work items, or invocations of user tools and applications that are in support of
manual activities. A TBPS is “leaner” in that it is only concerned with activities that are carried
out within the server. The activities may still involve external interaction with users, and a TBPS
provides an interface and event-based mechanism for this purpose. A TBPS process may also
invoke applications incidentally, but important computations are carried out within the TBPS.

Very importantly, a TBPS supports business transactions. The process activities are given a
transactional semantics through an infrastructure service that supports long-running business
processes and through a mechanism for process and activity compensation. The business process
that a TBPS supports thus is a transactional unit-of-work. This unit-of-work may be part of a
larger (workflow) process.

A TBPS includes a process definition tool and an administration tool that are in accordance with

the above functions.

4. Requirements

Based on the problem we address, our general approach, and our particular motivations, we can
elaborate a number of requirements for a transactional business process server and the
components that represent transactional business processes. These requirements are described in
the following subsections.

4.1 Transactional data use

Since a defining characteristic of TBPS is to support business processes in transactional use of
business objects and data, the ability to process transactions across various data stores and other
transactional resources in distributed environments is essential to a TBPS. A TBPS provides the
(runtime) support for business objects representing resources which are to participate in diverse
transaction protocols such as the CORBA OTS (OMG, 1998b) (and its Java binding JTS, for
example), the X/Open DTP standard for distributed transaction processing (The Open Group,
1996), as well as advanced transaction protocols.

Ideally, TBPS should also allow “component-managed” access to data sources and resources as
special cases. Some component data models, such as EJB, attempt to simplify this task by using
declarative transactions (Monson-Haefel, 1999); however, such facilities are not part of the
programming or process modeling language, and they are thus unnatural and potentially
problematic to use.

4.2 Systems compatibility and interoperability

Since another defining characteristic of TBPS is to support the representation of transactional
business processes as components, the processes should be representable as a component of some
standard middleware technology such as CORBA (OMG, 1998a) or Enterprise Java Beans
(EJBs) (SUN, 1998). Depending on the particular form of transactional business process
components, support must also be provided for component life cycle and runtime management.
In other words, the components must be operable within a standard component service
environment and accessible via standard protocols for that environment. (WebSphere (IBM,
2000b) is an example of such an environment for EJBs.)

Regardless of how the transactional business process components are represented, they must be
accessible by, and also able to access, typical enterprise applications and services. These include
distributed objects such as CORBA objects (and object request brokers (ORBs)), EJBs,
applications integrated through messaging middleware (such as MQSeries (IBM, 2000a))
workflow servers, web servers, and other business process components. The transactional
business process components should offer and be able to execute both synchronous and
asynchronous access.

4.3 Business process modeling and execution

A language for modeling transactional business processes must provide basic constructs for the
representation for various kinds of activities, data, and resources.

To adequately represent the variety and dynamism of business processes, a flexible control
model is required. The control model should allow activities to be executed concurrently and
sequentially, conditionally and iteratively. It should allow activity instances to execute with or
without synchronization, and it should allow activity instances to be created and destroyed
dynamically. It should also support activity composition and decomposition.

With respect to data representation and flow, a transactional business process modeling language
should provide for the representation of business objects and for values of appropriate base types.
These must be adequate to capture references to external data objects or sources. Activities
should be allowed data parameters and local data variables. The flows of data between activities
must be represented, including normal and exceptional data flows. Issues related to the scoping
and visibility of data in a business process should be addressed in a way that is consistent with
the activity and control models of the language (and other language features, as appropriate).

Business processes do not operate entirely according to an imperative plan. They are subject to
events, both good and bad. For the good events (or at least the events that are not definitely bad)
some form of event handling is recommended. For the bad events, some exception handling
mechanism is required. Ideally, both event mechanisms should be flexibly integrated with the
process control model. Events can constitute one form of communication both within and
between processes. Support for messaging can be provided as an alternative communication
mechanism that may represent some forms of communication more explicitly. Access to an
external messaging service is important for communicating business process messages to
external processes and agencies.

For transactional business processes, naturally transactions should be an integral part of the
process modeling language. Transactions in the process language should include at least flat,
ACID transactions, both local and distributed. Support for advanced transaction models,
including various kinds of nested transactions and long transactions (including sagas
(Garcia-Molina & Salem, 1987) or the LRUOW transaction model (Bennett et al., 2000)) is
highly desirable. The incorporation of advanced transaction models may entail the inclusion of
associated features, such as compensation or versioning, that can further enhance process
modeling capabilities. Constructs that are somewhat related to transactions, such as Component
Broker sessions (which have the demarcation properties of transactions for resource
management, but not the ACID properties) and security (IBM, 2000b) are also desirable and will
also extend the flexibility and expressiveness of the language.

The need to support long running transactional processes implies some additional concerns for
transaction management in a TBPS. Transaction models for TBPS must be sensitive to:

� Possible impediments to process concurrency, as might arise from the long-term locking of
business objects or resources. Depending on the type of long-term transaction supported, this
might entail nested transactions, flexible locking schemes, replication or versioning of data,
and so on.

� Possible loss of work, for example, when a long-running process suffers an exception. This
is more problematic for long transactions than for short transactions, since long transactions
may involve more work that may be more difficult to redo. Possible approaches to
mitigating the problem of loss of work include checkpointing, support for repair of problems
that may cause failures, and support for commit in an inconsistent or incomplete state.

� The relationship of process structure to transaction structure. Both long-running processes
and long-running transactions may be complexly structured. Providing flexibility in the
relationship between process structures and transaction structures can allow process models
to more naturally and adaptively match application domain structures. Some transaction
management capabilities that are relevant to this concern include the ability to suspend and
resume transactions, the ability to transfer transactions from one process and adopt them into
another, and the ability to split and join transactions (Kaiser & Pu, 1992).

Compensation is another technique that may be used (with other mechanisms) to address some of
the above concerns, such as concurrency in long transactions and flexibility in the relationship of
process and transaction structures.

Naturally, the process modeling language must be automatically executable (or interpretable),
according to a mechanism consistent with the component model and server-side technology
adopted. However, it is also important that some provision be made for manual intervention in
the execution of processes. Such intervention can be useful for resolving conflicts, handling
errors and exceptions, adapting the direction of a process, and so on.

4.4 Business process adoption, reuse, adaptation, and extension

One of the chief advantages of component models is the ability to encapsulate useful data or
functionality in a readily reusable form. One goal for TBPS is to leverage component
technology to achieve this advantage for transactional business processes. Ideally, components
in the process language should represent not just whole business processes (the coarsest level of
granularity in process modeling) but also particular elements from which business processes are
composed. These might include such things as activities, resources, data, and so on.

It should be possible to readily combine components to compose processes and, conversely, to
decompose processes to extract generally useful subprocesses or subcomponents. It should also
be possible to combine processes to create multi-process enterprise applications and to separate
combined processes. These abilities can greatly facilitate business process (and process
component) adaptation, extension, adoption, and reuse.

The above capabilities allow the tailoring of business processes through the modification of
process models. It is also desirable to support the tailoring of business processes by providing
mechanisms that allow adaptation within a given process model. Tailoring is possible at
deployment time, at invocation time, and at runtime. Deployment-time tailoring is supported
with EJB deployment descriptors (Monson-Haefel, 1999), for example. Invocation-time
tailoring is supported by explicit invocation parameters and by mechanisms such as environment
variables. Both of these mechanisms can also play a role at runtime. Another mechanism for
runtime adaptation include dynamically adaptable rules, such as in Accessible Business Rules
(Rouvellou et al., 2000). (Other mechanisms, such as dynamic allocation of enterprise resources
(Podorozhny et al., 1998), enable runtime adaptation of a given process model, but this sort of
mechanism may be best suited for more workflow-like process modeling and support systems.)

4.5 Development life cycle concerns

With respect to the life cycle of business process development and use, the main concern is to

allow for the representation and inclusion of various stakeholders in the life cycle. In order to
keep their respective concerns separate, and to accommodate their respective areas of expertise,
the business process modeling language and system should support a life cycle in which various
categories of stakeholders can adopt various suitable roles in process development, deployment,
and use. The incorporation of developer roles into the development life cycle is part of the
development model for EJBs. The incorporation of various stakeholders in various roles in the
development cycle is also advocated for so-called “factored” process languages (Sutton &
Osterweil, 1997).

5. Plans

We are working on the design and implementation of a transactional business process server, and
our first results are very promising. Our TBPS has been implemented as a set of Java classes
(JavaBeans) to run on IBM’s WebSphere middleware, assuring portability and middleware
connectivity to Enterprise JavaBeans as well as messaging systems (MQSeries).

A number of specialized services and tools have been developed to address the requirements
identified above. These include a flexible graphical language and modeling tool for defining
transactional business processes. With these, a process is expressed using process types (such as
sequential process, parallel process, or cluster process), process patterns (for example, for
activities accessing resources), and respective compensation processes and activities, if desired.
 The process modeling language includes hooks for using alternative transaction services for
process elements that access business objects and resources.

The necessary transactional semantics for long-running transactional business processes is being
provided through the long running unit-of-work transaction model and service (LRUOW)
(Bennett et al., 2000). The LRUOW transaction model includes nesting with transactions that
can be suspended and resumed by the same process or by different processes. Isolation between
LRUOW transactions is provided by versioning, which facilitates concurrency. Versions are
merged according to a predicate/transform protocol, which is generally automated, or a conflict
detection and resolution protocol, which may include manual intervention.

6. Summary

Managing business processes is critical to organizations, and introducing effective and automated
process management support is highly desirable.

Business object technology and workflow technology are promising approaches to this problem,
but they have limitations because of the level of abstraction that they provide, and the
functionalities and architectural constraints that they induce, respectively. Business objects offer
procedural abstractions in terms of methods only; they do not represent complex process
structures and patterns. Workflow technology typically imposes system architectures that center
around a full-fledged workflow server combining process management and people/organization
management. For many business processes, in particular those where functionalities such as
distribution of work items and worklist management for participants are not needed, a workflow
approach is too heavyweight and thus less applicable.

As an alternative, we propose the concept of a transactional business process server (TBPS),
which we define as an application server of one or more transactional business process

components. TBPS advance business object technology by providing a layer of process
abstraction over business objects. Patterns of transactional use of business objects and other
resources are made available as (reusable, composable) components, facilitating transactional
process definition, management, and execution. A TBPS thus presents an alternative, leaner
solution to workflow that is business object component-oriented.

We identify requirements for TBPS in the areas of transactional data use, systems capabilities
and interoperability, business process modeling and execution, business process adoption, reuse,
adaptation, and extension, and development life-cycle concerns. To address these requirements
we are developing prototype tools and technology to support TBPS and TBPS systems. This will
allow us to validate the TBPS concept and to identify and explore issues in TBPS system
development and use.

References

B. Bennett, B. Hahm, A. Leff, T. Mikalsen, K. Rasmus, J. Rayfield, and I. Rouvellou. A
Distributed Object Oriented Framework to Offer Transactional Support for Long Running
Business Processes. In Joseph Sventek and Geoffrey Coulson (eds.), Proceedings IFIP/ACM
International Conference on Distributed Systems Platforms, New York , NY, USA April 2000
(Middleware 2000). Lecture Notes in Computer Science 1795, Springer-Verlag, Berlin,
Heidelberg, pp. 331-348, April 2000.

H. Garcia-Molina and K. Salem. Sagas. In U. Dayal and I. Traiger (eds.) Proceedings of the
1987 SIGMOD International Conference on the Management of Data, ACM, pp. 249-259, May,
1987.

IBM. MQSeries. http://www-4.ibm.com/software/ts/mqseries. 2000 (a)

IBM. Websphere. http://www-4.ibm.com/software/websphere. 2000 (b)

G. Kaiser and C. Pu. Dynamic Restructuring of Transactions. In A. Elmagarmid (ed.),
Database Transaction Models for Advanced Applications, Morgan Kaufmann, San Mateo,
California; Chapter 8, pp. 265-295, 1992.

R. Lewis. Advanced Messaging Applications with MSMQ and MQSeries. Que Corporation,
Indianapolis, Indiana, 2000.

F. Leymann, D. Roller. Production Workflow: Concepts and Techniques. Prentice-Hall, 2000.

M. Little, S.K. Shrivastava. OTSArjuna. University of Newcastle upon Tyne, England.
http://arjuna.ncl.ac.uk/OTSArjuna/index.html.

R. Monson-Haefel. Enterprise Java Beans. O’Reilly & Associates, Inc., Sebastopol, California,
1999.

OMG (Object Management Group). The Common Object Request Broker, 1998 (a).

OMG (Object Management Group). CORBA Services, 1998 (b).

OMG (Object Management Group). OMG Workflow Management Facility, Rev. Submission,
1998 (c); ftp://ftp.omg.org/pub/docs/bom/98-06-07.pdf.

The Open Group. X/Open Distributed Transaction Processing Reference Model, Version 3,
February 1996; http://www.opengroup.org.

S. Paul, E. Park, J. Chaar. Essential Requirements for a Workflow Standard. OOPSLA’97
Workshop on Business Object Design and Implementation III, 1997.

R. Podorozhny, B. Staudt Lerner, and L. J. Osterweil. Modeling Resources for Activity
Coordination and Scheduling. In Proceedings of Coordination 1999, April 26-28, 1999,
Amsterdam, The Netherlands. Lecture Notes in Computer Science #1594, Springer Verlag,
Berlin, Heidelberg, pp. 307-322, 1998.

I. Rouvellou, L. Degenaro, K. Rasmus, D. Ehnesbuske, and B. McKee. Extending Business
Objects with Business Rules. In Proceedings of the 33rd International Conference on
Technology of Object-Oriented Languages and Systems (TOOLS Europe 2000), Mont
Saint-Michel/ St-Malo, France, Juin, 2000. IEEE Computer Society Press, pp. 238-249.

Sun Microsystems, Enterprise JavaBeansTM Specification, 1998.

S. Sutton, Jr. and L. J. Osterweil. The Design of a Next-Generation Process Language. In
Proceedings of the Joint 6th European Software Engineering Conference and the 5th ACM
SIGSOFT Symposium on the Foundations of Software Engineering, Springer-Verlag, Berlin,
Heidelberg, pp 142-158, 1997.

S.M. Wheater, S.K. Shrivastava, F. Ranno. A CORBA Compliant Transactional Workflow
System for Internet Applications. In Proceedings of IFIP International Conference on
Distributed Systems Platforms and Open Distributed Processing (Middleware‘98), The Lake
District, England, September 1998.

WfMC (Workflow Management Coalition). The Workflow Reference Model.
 Document-Number TC00-1003, Issue 1.1, January 1995.
http://www.aiim.org/wfmc/mainframe.htm.

WfMC (Workflow Management Coalition). WfMC Terminoloy & Glossary. Document-Number
WFMC-TC-1011, Issue 3.0, Feb. 1999.

