
�>���G �A�/�, �i�2�H�@�y�R�d�9�e�k�k�8

�?�i�i�T�b�,�f�f�?���H�X�m�M�B�p�@�H�Q�`�`���B�M�2�X�7�`�f�i�2�H�@�y�R�d�9�e�k�k�8

�a�m�#�K�B�i�i�2�/ �Q�M �k�N �J���` �k�y�R�3

�>���G �B�b �� �K�m�H�i�B�@�/�B�b�+�B�T�H�B�M���`�v �Q�T�2�M ���+�+�2�b�b
���`�+�?�B�p�2 �7�Q�` �i�?�2 �/�2�T�Q�b�B�i ���M�/ �/�B�b�b�2�K�B�M���i�B�Q�M �Q�7 �b�+�B�@
�2�M�i�B�}�+ �`�2�b�2���`�+�? �/�Q�+�m�K�2�M�i�b�- �r�?�2�i�?�2�` �i�?�2�v ���`�2 �T�m�#�@
�H�B�b�?�2�/ �Q�` �M�Q�i�X �h�?�2 �/�Q�+�m�K�2�M�i�b �K���v �+�Q�K�2 �7�`�Q�K
�i�2���+�?�B�M�; ���M�/ �`�2�b�2���`�+�? �B�M�b�i�B�i�m�i�B�Q�M�b �B�M �6�`���M�+�2 �Q�`
���#�`�Q���/�- �Q�` �7�`�Q�K �T�m�#�H�B�+ �Q�` �T�`�B�p���i�2 �`�2�b�2���`�+�? �+�2�M�i�2�`�b�X

�G�ö���`�+�?�B�p�2 �Q�m�p�2�`�i�2 �T�H�m�`�B�/�B�b�+�B�T�H�B�M���B�`�2�>���G�- �2�b�i
�/�2�b�i�B�M�û�2 ���m �/�û�T�¬�i �2�i �¨ �H�� �/�B�z�m�b�B�Q�M �/�2 �/�Q�+�m�K�2�M�i�b
�b�+�B�2�M�i�B�}�[�m�2�b �/�2 �M�B�p�2���m �`�2�+�?�2�`�+�?�2�- �T�m�#�H�B�û�b �Q�m �M�Q�M�-
�û�K���M���M�i �/�2�b �û�i���#�H�B�b�b�2�K�2�M�i�b �/�ö�2�M�b�2�B�;�M�2�K�2�M�i �2�i �/�2
�`�2�+�?�2�`�+�?�2 �7�`���M�Ï���B�b �Q�m �û�i�`���M�;�2�`�b�- �/�2�b �H���#�Q�`���i�Q�B�`�2�b
�T�m�#�H�B�+�b �Q�m �T�`�B�p�û�b�X

�*�Q�Q�`�/�B�M���i�B�Q�M �/�2�b ���+�i�B�p�B�i�û�b �`�û�T���`�i�B�2�b �/���M�b �/�2�b �b�B�i�m���i�B�Q�M�b
�/�v�M���K�B�[�m�2�b �, �H�2 �+���b �/�2 �H�� �;�2�b�i�B�Q�M �/�2 �+�`�B�b�2

�B�M�i�2�`�@�Q�`�;���M�B�b���i�B�Q�M�M�2�H
�C�º�`�M �6�`���M�F�2

�h�Q �+�B�i�2 �i�?�B�b �p�2�`�b�B�Q�M�,

�C�º�`�M �6�`���M�F�2�X �*�Q�Q�`�/�B�M���i�B�Q�M �/�2�b ���+�i�B�p�B�i�û�b �`�û�T���`�i�B�2�b �/���M�b �/�2�b �b�B�i�m���i�B�Q�M�b �/�v�M���K�B�[�m�2�b �, �H�2 �+���b �/�2 �H�� �;�2�b�i�B�Q�M
�/�2 �+�`�B�b�2 �B�M�i�2�`�@�Q�`�;���M�B�b���i�B�Q�M�M�2�H�X �P�i�?�2�` �(�+�b�X�P�>�)�X �l�M�B�p�2�`�b�B�i�û �>�2�M�`�B �S�Q�B�M�+���`�û �@ �L���M�+�v �R�- �k�y�R�R�X �1�M�;�H�B�b�?�X
���L�L�h �, �k�y�R�R�L���L�R�y�y�e�j���X ���i�2�H�@�y�R�d�9�e�k�k�8��

AVERTISSEMENT

Ce document est le fruit d'un long travail approuvŽ par le jury de
soutenance et mis ˆ disposition de l'ensemble de la
communautŽ universitaire Žlargie.

Il est soumis ˆ la propriŽtŽ intellectuelle de l'auteur. Ceci
implique une obligation de citation et de rŽfŽrencement lors de
lÕutilisation de ce document.

D'autre part, toute contrefa•on, plagiat, reproduction illicite
encourt une poursuite pŽnale.

Contact : ddoc-theses-contact@univ-lorraine.fr

LIENS

Code de la PropriŽtŽ Intellectuelle. articles L 122. 4
Code de la PropriŽtŽ Intellectuelle. articles L 335.2- L 335.10
http://www.cfcopies.com/V2/leg/leg_droi.php
http://www.culture.gouv.fr/culture/infos-pratiques/droits/protection.htm

D�epartement de formation doctorale en informatique �Ecole doctorale IAEM Lorraine
UFR Sciences & Technologies

Coordination of Distributed Activities
in Dynamic Situations. The Case of

Inter-organizational Crisis
Management

TH �ESE

pr�esent�ee et soutenue publiquement le 14/10/2011

pour l'obtention du

Doctorat de l'universit�e Henri Poincar�e { Nancy 1
(sp�ecialit�e informatique)

par

J•orn Franke

Composition du jury

Rapporteurs : Mohand-Said Hacid, Professeur, LIRIS-UFR d'Informatique,
Universit�e Claude Bernard Lyon 1
Herv�e Pingaud, Professeur, Directeur CUFR,
Universit�e Jean-Fran�cois Champollion

Examinateurs : Isabelle Chrisment, Professeur, Universit�e Henri Poincar�e, Nancy I, France
Julie Dugdale, Co-Directrice de Magma, Universit�e Pierre Mendes, Grenoble II, France
Chihab Hanachi, Professeur, IRIT, Universit�e de Toulouse 1, France
C�edric Ulmer, Expert de la Recherche, SAP AG, France

Directeur de th�ese : Fran�cois Charoy, Mâ�tre de conf�erence, HDR, �a l'Universit�e Henri Poincar�e, LORIA

Laboratoire Lorrain de Recherche en Informatique et ses Applications | UMR 7503

Mis en page avec la classe thloria.

D�epartement de formation doctorale en informatique �Ecole doctorale IAEM Lorraine
UFR Sciences & Technologies

Coordination des activit�es r�eparties
dans des situations dynamiques : le cas

de la gestion de crise
inter-organisationnel

TH �ESE

pr�esent�ee et soutenue publiquement le 14/10/2011

pour l'obtention du

Doctorat de l'universit�e Henri Poincar�e { Nancy 1
(sp�ecialit�e informatique)

par

J•orn Franke

Composition du jury

Rapporteurs : Mohand-Said Hacid, Professeur, LIRIS-UFR d'Informatique,
Universit�e Claude Bernard Lyon 1
Herv�e Pingaud, Professeur, Directeur CUFR,
Universit�e Jean-Fran�cois Champollion

Examinateurs : Isabelle Chrisment, Professeur, Universit�e Henri Poincar�e, Nancy I, France
Julie Dugdale, Co-Directrice de Magma, Universit�e Pierre Mendes, Grenoble II, France
Chihab Hanachi, Professeur, IRIT, Universit�e de Toulouse 1, France
C�edric Ulmer, Expert de la Recherche, SAP AG, France

Directeur de th�ese : Fran�cois Charoy, Mâ�tre de conf�erence, HDR, �a l'Universit�e Henri Poincar�e, LORIA

Laboratoire Lorrain de Recherche en Informatique et ses Applications | UMR 7503

Mis en page avec la classe thloria.

Remerciements

Research is never done in isolation and this holds also true for this thesis. I had
the opportunity to work in two inspiring environments to conduct my research : the
SCORE team of the Laboratoire Lorrain de Recherche en Informatique et ses Applications
(LORIA-INRIA-CNRS) in Nancy, France and SAP Research of SAP AG. I would like to
thank my colleagues in these teams for the support, advice and friendship.

Special thanks go to my PhD supervisor, Fran�cois Charoy, for his guidance, support,
encouragement, patience and availability, although we had to work most of the time over
large distances (between 900 km - 16000 km) together. Nevertheless, we managed well
and I had the opportunity to learn much about academic research. His expertise and
experience in the research area helped me to master this challenging topic. This was also
invaluable for the success of my research within the industry. Furthermore, he encouraged
me to search for academic cooperations to develop new innovations. This network is also
of high value for my future.

I would also like to thank equally my industrial advisor and team manager, C�edric
Ulmer, at SAP Research. Without him I would have never learned the secrets of successful
industry research, such as successfully patenting, advertising research within the company,
supervising students, transferring research to the company and interacting with customers.
His guidance and management skills provided me freedom to pursue my research interests
and to have success as a researcher in an industry environment. Furthermore, he provided
me contacts to disaster managers and people within the company, which will be bene�cial
to push the ideas into products or standards.

Clearly, I would never have an understanding of the problems of disaster response ma-
nagement, if domain experts in Germany, France and the US, would have not spend time
with me to explain their work or to discuss my developed concepts. I deeply appreciate
this. I hope the results of the thesis will be bene�cial for their future work.

Another thank goes to the SAP research team and specially the SAP research PhDs.
I enjoyed much our interactions and discussions, although our research topics were very
di�erent. Nevertheless, I think our research bene�ts implicitly from these interactions.
Paul El Khoury, Azzedine Benameur and Gabriel Serme provided special advice on various
industry research related topics. Special thanks go to G�eraldine Bous, Corentin Follenfant
and Coralie Haese for reviewing parts of this thesis. Thanks also to Muhammad Rizwan
Saeed, who contributed to parts of the implementation of the Google Wave extension.

At LORIA, I found at least equal support for my research. I bene�ted much from the
discussions with my colleagues and the PhD students. Both made me always feel welcome
when I visited Nancy, although I visited them rather infrequently. Special thank goes
to Karim Dahman who challenged my ideas in discussions and helped signi�cantly to
organize the student experiments that we conducted in this thesis. Claudia-Lavinia Ignat,
G�erald Oster and Pascal Urso provided me new perspectives on my research from the
point of distributed collaborative text editing. This allowed me to re
ect on my research.

Furthermore, I would like to thank the jury for their willingness to provide their
expertise on the thesis subject. I am grateful to the rapporteurs, Mohand-Said Hacid,
Professeur, Universit�e Claude Bernard Lyon 1 and Herve Pingaud, Professeur,�Ecole des
Mines d'Albi, for the time they spent on this manuscript and their valuable comments

1

to it. Equally, I appreciate the guidance of my internal referent of the thesis, Isabelle
Chrisment, Professeur, Universit�e Henri Poincar�e, who also accepted to be part of the
jury. Furthermore, I am grateful to Julie Dugdale, Directrice de Magma, Universit�e Pierre
Mendes, who joined the jury to provide her expertise as an important member of the
research community on information systems for crisis response and management.

The writing of the thesis bene�ted also from the help of Stephen McIlvenna, who
checked parts of the English writing of the thesis.

Finally - last but not least - I would thank my family and friends in Germany for
supporting me in my career in a foreign country.

2

Table des mati�eres

Chapitre 1

Introduction

1.1 Contributions . 18

1.2 Thesis Outline . 19

Chapitre 2

Context

2.1 Introduction . 21

2.2 Coordination of Activities by People of Di�erent Organizations in Dynamic

Situations . 22

2.2.1 Motivational Example : Coordination in the Disaster Response . . . 22

2.2.2 Background : Disaster Response Management 25

2.2.3 Summary . 32

2.3 Research Problems and Contributions . 34

2.3.1 Problem Statement . 34

2.3.2 Research Questions and Method . 36

2.3.3 Publications . 37

2.4 Conclusion . 39

Chapitre 3

State of the Art

3.1 Introduction . 41

3.2 Coordination of Activities in Dynamic Situations 42

3.2.1 Process-Based Coordination . 42

3.2.2 Artifact-Based Coordination . 49

3.2.3 Rule-Based Coordination . 52

3.2.4 Integrated Approaches . 54

3

Table des mati�eres

3.2.5 Summary . 56

3.3 Coordination by People of Di�erent Organizations 56

3.4 Conclusion . 60

Chapitre 4

Framework for Coordination of Activities

4.1 Introduction . 61

4.2 Modeling Coordination of Activities . 62

4.2.1 Activity Type . 63

4.2.2 Activity . 65

4.2.3 Temporal Dependency . 65

4.2.4 Summary . 67

4.3 Veri�cation . 68

4.3.1 Translation of a Model into a Temporal Constraint Network 69

4.3.2 Checking Satis�ability of a Temporal Constraint Network Using

State of the Art Algorithms . 71

4.3.3 Performance Considerations . 74

4.3.4 Summary . 75

4.4 Detecting Deviations from the Model and How Activities Are Executed . . 76

4.4.1 Tracking Execution of Activities . 76

4.4.2 Dependency Violation . 77

4.4.3 Unsynchronized Dependencies . 81

4.4.4 Summary . 85

4.5 Example . 85

4.6 Related Work . 87

4.7 Conclusion . 88

Chapitre 5

Inter-Organizational Coordination

5.1 Introduction . 92

5.2 Sharing Activities between Organizations 92

5.2.1 Activity Workspace . 93

5.2.2 Example for Sharing of Activities 94

5.2.3 Replicating Shared Activities in Di�erent Activity Workspaces . . . 95

5.2.4 Summary . 95

4

5.3 Verifying an Activity Workspace Containing Shared Activities 96

5.3.1 Problem Statement . 96

5.3.2 Requirements for Veri�cation . 97

5.3.3 Discussion of Requirements . 99

5.3.4 Protocol for Veri�cation of an AW Containing Shared Activities . . 100

5.3.5 Summary . 101

5.4 Detecting Deviations from the Model and How Shared Activities Are Exe-

cuted . 102

5.4.1 Tracking the Execution of Shared Activities 102

5.4.2 Con
icting State Changes of the Same Shared Activity 103

5.4.3 Con
icting Views on the Causal Order of State Changes of De-

pendent Shared Activities . 110

5.4.4 Detecting Violation of Temporal Dependencies Involving Shared Ac-

tivities . 116

5.4.5 Detecting Unsynchronized Dependencies Involving Shared Activities 118

5.4.6 Incomplete Propagation of State Changes of a Shared Activity . . . 120

5.4.7 Summary . 122

5.5 Related Work . 123

5.6 Conclusion . 124

Chapitre 6

Implementation

6.1 Introduction . 127

6.2 Main components . 128

6.3 Integration into Google Wave
TM

. 128

6.3.1 Preliminaries . 129

6.3.2 Extension - Architecture . 129

6.3.3 Extension : Persistence of Activity Workspaces and Replicating Sha-

red Activities . 131

6.3.4 Gadget - Graphical Modeling Tool 132

6.3.5 Robot - Distributed Coordination 134

6.4 Conclusion . 135

Chapitre 7

Evaluation

5

Table des mati�eres

7.1 Introduction . 137

7.2 Interviews . 138

7.2.1 Selected Comments . 139

7.2.2 Discussion . 142

7.3 Design of an Experiment . 142

7.3.1 Design Details . 143

7.3.2 Data Sources . 149

7.3.3 Validation of the Experiment Design 151

7.3.4 Discussion . 155

7.4 Conclusion . 156

Chapitre 8

Conclusion and Perspectives

8.1 Contributions . 157

8.2 Perspectives for Future Research . 159

Annexe A

Case Study Prototype

A.1 Modeling of Activities . 163

A.2 Modeling of Dependencies . 163

A.3 Sharing of Activities . 165

A.4 State Change of Shared Activities and Dependency Violation 168

A.5 Concurrent State Changes of the Same Shared Activity 169

A.6 Veri�cation . 169

Annexe B

Allen's Path Consistency Method

Annexe C

Dependency State Machines

Annexe D

Acronyms

Annexe E

R�esum�e de la Th�ese

6

Bibliographie 197

7

Table des mati�eres

8

Table des �gures

2.1 Example Setting 1 . 24
2.2 Example Setting 2 . 25
2.3 Disaster Management Lifecycle . 29
2.4 Example for a Whiteboard used in a command center for disaster response

[DKU + 08] . 32
2.5 Special Structured Messages : 4-fach Vordruck [DKU+ 08] 33

3.1 Example for a process modeled using BPMN 44
3.2 Example model of a response process for responding to a train accident

with hazardous material (from the perspective of the police) 47
3.3 Example of a model of an artifact and the corresponding activities 50
3.4 Example of a model of rules . 52

4.1 Example for an activity type : Simple Field Operation 63
4.2 Example for an activity type with governance roles for approval : Complex

Field Operation . 64
4.3 Types of temporal dependencies between states of activities (based on Al-

len's temporal interval relationships [All83]) 66
4.4 Example for a model containing two activities with a temporal dependency 67
4.5 Example for a model with errors . 68
4.6 Example for a constraint network . 70
4.7 Example for translation of a model into a temporal constraint network . . 72
4.8 Example for an unsatis�able constraint network 72
4.9 Example dependency state machines representing the dependencies contains,

starts and overlaps . 79
4.10 Example for a model that may lead to an unsynchronized dependency . . . 82
4.11 Example for the evolution of a model during a disaster response in four steps 85
4.12 Activity type used in this example . 86

5.1 Examples for activity workspaces . 93
5.2 Examples for sharing activities . 94
5.3 Example for integrating a shared activity in an AW 95
5.4 Example for veri�cation of AWs containing shared activities 98
5.5 Example for propagating a state change of a shared activity to another AW 103
5.6 Example activity type . 104

9

Table des �gures

5.7 Example for detecting con
icts caused by state changes of the shared acti-
vity \Transport Sandbags" . 104

5.8 Activity type of example . 108
5.9 Example for valid and diverging state change sequences 108
5.10 Example for valid and invalid state change sequences with two con
icting

state changes . 109
5.11 Example for a di�erent order of state changes in di�erent AWs 112
5.12 Example for a situation where a causal order of state changes cannot be

established using the standard vector clocks approach 115

6.1 Example for three wave servers with replicated waves 130
6.2 Architecture of the extensions to Google Wave

TM
. 131

6.3 Example for the data model of our extension 132
6.4 Screenshot of the \Gadget" for modeling activities and dependencies : Gra-

phical Notation . 133
6.5 Screenshot of the \Gadget" for modeling activities and dependencies : Table

Notation . 134

7.1 Example for a speci�cation of a LEGOR
 object : building to protect the
power generator . 145

7.2 Example for a speci�cation of a LEGOR
 object : power generator 145
7.3 Example for a speci�cation of LEGOR
 components 146
7.4 Locations of the �ve di�erent teams . 148
7.5 Example for a coordination
ow between the di�erent teams in an experiment149
7.6 Activity type used for all activities in the experiment 150
7.7 Result example 1 : chat overview of activities 153
7.8 Result example 2 : chat coordination problems 154
7.9 Result example 3 : wave coordination problems 154
7.10 Two constructed objects by di�erent groups 155

A.1 Screenshot : modeling activities . 164
A.2 Screenshot : modeling dependencies . 164
A.3 Screenshot : sharing activities . 165
A.4 Screenshot : shared activity can be integrated into model 166
A.5 Screenshot : shared activity is integrated into model 167
A.6 Screenshot : state change of shared activity 168
A.7 Screenshot : state change of shared activity leads to dependency violation

in another activity workspace . 169
A.8 Screenshot : concurrent state change of the same shared activity 170
A.9 Screenshot : veri�cation of a model in an activity workspace 171

B.1 Example for an inconsistent constraint network 177

C.1 Dependency State Machine Notation . 179
C.2 Dependency State Machine : Starts . 180
C.3 Dependency State Machine : Contains . 180

10

C.4 Dependency State Machine : Overlaps . 180
C.5 Dependency State Machine : Meets . 181
C.6 Dependency State Machine : Precedes . 181
C.7 Dependency State Machine : Equals . 181
C.8 Dependency State Machine : Finishes . 182

E.1 Exemple simpli��e . 186
E.2 Exemple de mod�ele d'un processus de r�eponse pour r�epondre �a un accident

de train avec des mati�eres dangereuses (du point de vue de la police) . . . 188
E.3 Exemple pour un type d'activit�e avec des rôles de gouvernance pour l'ap-

probation : Op�eration complex sur le terrain 190
E.4 Exemple d'un mod�ele contenant deux activit�es avec une d�ependance tem-

porelle . 191
E.5 Exemple : Transmettre une activit�e �a une autre organisation 192
E.6 Exemple : d�ependances exprim�ees entre des activit�es 193

11

Table des �gures

12

Liste des tableaux

2.1 Lifecycle phases of disaster management 28
2.2 Elements of a disaster response plan (non-exhaustive list) based on plans

provided by disaster managers of the SoKNOS project 31

4.1 Constraint notation and abbreviation . 69
4.2 Matrix notation of constraint network . 70
4.3 Matrix notation of unsatis�able constraint network 73
4.4 Example for a trace . 78

B.1 Constraint notation and abbreviation . 175
B.2 Corrected transitivity table (based on [All83]) 176
B.3 Matrix notation of inconsistent constraint network 178

13

Liste des tableaux

14

Thesis Manuscript :
Coordination of Distributed

Activities in Dynamic Situations

15

Thesis Manuscript : Coordination of Distributed Activities in Dynamic Situations

16

Chapitre 1

Introduction

Recently we have seen several large scale disasters a�ecting humans all over the world.
Examples are not only natural disasters, such as Hurricane Katrina in 2005 [Qua05, Unk06]
or the Haiti earthquake in 2010 [Nat10], but also man-made disasters, such as the Sep-
tember 11/2001 terrorist attacks on the world trade center [IfCIS03]. At the beginning
of this year, a natural and human made disaster occurred in Japan, where earthquakes,
tsunamis and a nuclear incident led to a huge multi-organizational response [Shi11].

During these disasters, several hundred organizations, such as police, �re brigade or
humanitarian aid organizations, respond with the goal to save people and support them
to live a normal life again [CK06, Ola10]. The responses of the di�erent stakeholders need
to be coordinated to deal with scarce resources, di�erent expertise and capabilities to
help the people as much as possible. Di�erent tasks, such as search and rescue, sheltering
and medical treatment, need to be carried out. These tasks can be performed by many
organizations with di�erent goals and operating procedures. For example, during the 9/11
terrorist attacks, three organizations were responsible for mass feeding at one disaster site
[IfCIS03] : Red Cross, a �re brigade and Salvation Army. This led to duplication of e�orts
or issues with the quality of food delivered, because the �re �ghters were not expert in
transporting food provided by volunteers. Hurricane Katrina showed similar challenges.
Search and rescue operations were conducted by di�erent organizations [Unk06]. Each of
them had their own priorities and goals. This led to cases where responders were forced
to leave people on highways, where they had no sheltering or food provision and nobody
else took responsibility to provide it to them. Multiple rescue teams were sent to the same
locations, but some locations were not searched and victims not rescued.

The situation can be dynamic : it evolves in sometimes unexpected ways, goals shift
and priorities of the organizations change. For instance, during Hurricane Katrina there
was the priority to evacuate the people to a certain location and to provide food as well
as shelter there [Unk06]. However, the location became overcrowded, so that people were
moved to another location, but no food was available at the new shelter.

The aforementioned problems are related to coordination of the response involving
public, private and non-pro�t organizations [Wac00, Dra03]. Inadequate support for coor-
dination may lead to inaction, double e�orts or contradictory actions by di�erent response
organizations. The problems increase with the dynamics of crisis situations and shifting
goals of the involved organizations. Activities may have relations to activities of other

17

Chapitre 1. Introduction

organizations, e.g. search and rescue is performed by one organization, but sheltering by
another. However, each organization coordinates the response from its own perspective
and relies on the information provided by other organizations.

Current tools used for coordination in a disaster response, such as telephone, fax or e-
mail, have limitations with respect to coordination in dynamic situations. All information
is stored in a large pile of unrelated messages or it exists in the heads of people. This
makes it di�cult to get an overview on the relations between what has been done, what
is currently going on and what are the next steps. This is especially challenging on the
inter-organizational level, where it is only possible to rely on the information provided
by other organizations. To the best of our knowledge, no adequate information system
support exists for coordination in dynamic situations taking into account the relations
between activities on the inter-organizational level.

1.1 Contributions

The goal of this thesis is to support the coordination of activities in dynamic situations.
Thedisaster response management domain motivates our research. We propose a process-
based information system support to address these problems. Such an approach makes
explicit the activities and their relations, i.e. what has been done, what is going on and
what are the next steps. It needs to take into account the inter-organizational level as
well as the fact that only limited information may exist on what is going on depending
on what other organizations are willing to provide.

Process-based information system support has been applied to the domain of emer-
gency response management, but it cannot take into account su�ciently the dynamics
of the situation. It does not consider shifting goals and priorities adequately. Other ap-
proaches developed in the business context show similar limitations. Current process-based
systems require also sharing information with every stakeholder on the inter-organizational
level, which is not always desired. Other collaborative systems are very restricted with
respect to coordination support.

We advocate in this thesis to address the coordination of activities in dynamic situa-
tions by provision of a framework. Activities and their relations need to be consistently
modeled using this framework. Shifting goals leading to a reassessment of activities and
their relations need to be highlighted to the users. They can then deal with them by
communicating with the stakeholders of the activities.

Given autonomous organizations, such as police, military, �re brigade or Red Cross, we
need to consider privacy, regulations or strategic intentions that prevent that all informa-
tion on what is done by an organization is shared with everybody. For example, the police
could not exchange information about crime investigations at the 9/11 terrorist attacks
disaster site with everybody [IfCIS03]. Hence, we suggest sharing only selected activities
and their current state between people of selected organizations. They can establish rela-
tions between internal and shared activities. We extend the framework for coordination
of activities in dynamic situations to take into account shared activities. Consequently,
shifting goals of di�erent organizations can be highlighted to all people with whom the
activity has been shared.

18

1.2. Thesis Outline

1.2 Thesis Outline

The thesis is structured as follows to address the objectives stated.
We introduce in chapter 2 disaster response management asthe context for coordina-

tion of activities by people of di�erent organizations in dynamic situations. We illustrate
this with a motivational example and provide insights on how the disaster managers in
the SoKNOS project [DPZM09] coordinate a disaster response with currently available
tools. We explain, given this context, the research problems that we want to address, and
our proposed solutions.

The state of the art in chapter 3 presents di�erent approaches used for coordinating
activities within and between organizations. We identify advantages and limitations with
respect to their contribution to a solution of the research problems de�ned in chapter 2.

We address in chapter 4 the problem of coordination in dynamic situations by propo-
sing aframework for implementing coordination of activities in dynamic situations. This
framework deals with the gaps in the state of the art in the area of coordination of ac-
tivities in dynamic situations. It provides functionality for de�ning activities ad-hoc and
making their relations explicit in a model. We allow a richer description of relations than
proposed in the state of the art. The model can be veri�ed using established formalisms to
ensure consistency. Governance roles describe accountability and responsibility for activi-
ties, so that every stakeholder is aware of it. Deviations from the model and how activities
have been performed can be detected. This enables highlighting to the user the impact of
shifting goals. Contrary to the state of the art on process-based information systems, the
process is not enforced by a system. Thus, the state of the art cannot take into account
shifting goals, because it assumes that they are under the control of the users or a system,
which is not always the case in a disaster as we explain in chapter 2.

We extend this framework to the inter-organizational levelin chapter 5. The framework
de�ned in chapter 4 does not take into account the coordination by people of di�erent
organizations. The state of the art provides only limited solutions, because it requires
sharing at least a basic model of activities and their relations with everybody or it only
allows sharing selected unstructured information, which is di�cult to use for coordination.
We propose an alternative, where each organization maintains its own activity workspace,
where it manages its internal activities using the framework proposed in chapter 4. Selected
activities can be replicated in the workspaces of di�erent organizations. This means the
organizations can take into account privacy, regulatory, strategic or other reasons by
sharing only selected activities with selected organizations. Relations can be established
between internal and shared activities in a workspace. We detect and handle con
icts that
can occur when managing shared activities replicated in di�erent workspaces using our
proposed framework. Con
icts can lead to a diverging view on the state of activities as
well as their relations. Handling of these con
icts means that a partial shared common
view of the activities and their relations needs to be ensured.

The contributions presented in chapters 4 and 5 areimplemented in chapter 6 to
demonstrate technical feasibility. We describe a library implementing the algorithms and
data structures of chapters 4 and 5. This library can be used in various applications,
because our concepts can be incorporated in di�erent contexts (e.g. collaboration suites
or social networking services). We present how parts of the library are used by an extension

19

Chapitre 1. Introduction

of the collaboration service Google Wave. This shows how our concepts can be seen in the
context of other software tools used in disaster response, such as text message exchange
or maps. Furthermore, Google Wave provides a decentralized collaboration infrastructure
suiting to our concepts. The extension is used in chapter 7 for evaluation in experiments.

We provide initial evaluation of the concepts and the implementation in chapter 7 to
validate them with respect to the research questions stated in chapter 2. They are eva-
luated from two angles : comments by disaster managers and experiments with students.
Four disaster managers comment on the concepts of chapters 4 and 5 presented to them.
This gives us preliminary insights on how the concepts could suit to their working context.
We also designed an experiment to be able to evaluate the concepts implemented in the
prototype extension. Existing experiments in this area do not address exactly the eva-
luation of our research questions. First experiments conducted with students provide us
insights on the value of the experiment design. Further iterations can provide us validated
empirical insights on the value of the concepts implemented in the prototype with respect
to the research questions in chapter 2.

We re
ect on the contributions and their evaluationin chapter 8. We describe pers-
pectives that will be addressed by our future work.

20

Chapitre 2

Context

Contents
2.1 Introduction . 21
2.2 Coordination of Activities by People of Di�erent Organiza-

tions in Dynamic Situations . 22
2.2.1 Motivational Example : Coordination in the Disaster Response 22
2.2.2 Background : Disaster Response Management 25
2.2.3 Summary . 32

2.3 Research Problems and Contributions 34
2.3.1 Problem Statement . 34
2.3.2 Research Questions and Method 36
2.3.3 Publications . 37

2.4 Conclusion . 39

2.1 Introduction

Responding to a disaster in a coordinated manner is crucial for an e�ective and e�cient
response [Dra03]. Negative examples for coordination can be found in recent disasters, such
as Hurricane Katrina in 2005 [Qua05, Unk06] or the Haiti Earthquake in 2010 [Nat10].

Several issues can be found in the disaster response to Hurricane Katrina [Unk06].
People were rescued, but were left at places where there was no shelter or food provision.
Furthermore, even when people were rescued and care was provided, this has sometimes
changed during the response. Some people had to move from an area where they were
evacuated to, but they did not receive food or medical attention in their new shelter.

A disaster response is di�erent from the day-to-day routine : an organization may
perform tasks that it has never done before (e.g. the �re �ghters need to ensure food
supply) or it has to work together with other organizations, with which it has never
worked before. The dynamic situation of a disaster also requires that the activities are
coordinated according to shifting goals. This means the response evolves over time and
it has to be considered what has been done, what is currently going on and what are the
next steps.

21

Chapitre 2. Context

During a disaster, di�erent organizations work at di�erent stages of the response toge-
ther. For example, during the response to the 9/11 terrorist attacks, the Federal Bureau of
Investigation (FBI) conducted crime investigations at the disaster site and was relying on
resource provision by other organizations [GHSHM03]. They required food and containers
from these other organizations. However, due to the classi�ed nature of the crime investi-
gations, it was important that they could coordinate selectively with other organizations.
Without the ability to disclose information to selected organizations on what they are
doing where, they would have needed to duplicate e�orts. For instance, they would have
had to organize their own food supply. This means that autonomous organizations need
to share information in order to coordinate, but this is restricted due to privacy, regu-
latory, strategic or other reasons. However, autonomous organizations need also to take
into account the previously mentioned problem of shifting goals of other organizations.
For example, the FBI increased their personnel at the disaster site during the 9/11 terro-
rist attacks for more in-depth crime investigations [GHSHM03], but another organization
had to provide subsequently more food for the additional investigators.

The problems of coordination stated before have also been identi�ed as crucial in the
disaster response management literature [Qua83]. Existing tools for coordination used in
the disaster response, such as phone, e-mail or fax are limited with respect to these issues.
This leads to problems related to coordination so that inaction, double e�orts or con
icting
actions occur. The reason is that it is not always clear what has been already done by
whom, what is currently going on and what are the next steps. The main contribution of
this thesis is to address this gap by providing an information system supporting people of
di�erent organizations to coordinate their activities in dynamic situations.

The goal of this chapter is to analyze these problems in more detail in the context
of disaster response management in section 2.2. We motivate this context with a rea-
listic scenario in disaster response management developed with disaster managers, such
as �re �ghters and police men, from the SoKNOS project [DPZM09]. We then provide
background information about disaster management to de�ne the scope of our research.
Current tools for coordination, such as phone, fax or e-mail, used by disaster managers
in the SoKNOS project are described afterwards. This facilitates a better understanding
of the problems that can occur when coordinating in an inter-organizational disaster res-
ponse. We derive research problems from this context in section 2.3, and conclude in
section 2.4.

2.2 Coordination of Activities by People of Di�erent
Organizations in Dynamic Situations

2.2.1 Motivational Example : Coordination in the Disaster Res-
ponse

First Part : Coordination of Activities in Dynamic Situations

The �rst part of the motivational example deals with coordination of activities in dy-
namic situations. The aim of coordination is an e�cient and e�ective use of resources,

22

2.2. Coordination of Activities by People of Di�erent Organizations in Dynamic Situations

skills and capabilities to meet a goal. It should be avoided that inaction occurs, double
e�orts or con
icting actions are performed. Our de�nition of coordination is based on
coordination theory proposed by Malone and Crowston [MC94], which has been also ap-
plied to the disaster response context [CSRU08]. Coordination of activities in our context
means to relate what has been done, what is currently done and what are the next steps
to reach a goal. A dynamic situation in the sense here is characterized by shifting goals.
These shifting goals lead to reassessment of the goals and the activities that need to be
done. These goals and the corresponding activities are de�ned by humans based on their
judgment of the complex situation. A reassessment of activities has to take into account
their relations, i.e. what has been done and what is currently going on.

We illustrate an example for these concepts in Figure 2.11. The �re �ghter commander
in the command center (illustrated on the right of the �gure) tells the �re �ghters in the
�eld (illustrated on the left of the �gure) to protect the residential area from a
ood. This
can be compared to a goal of the �re �ghters in the �eld. He details this with further
instructions to build a dam, transport sandbags and �ll sandbags. These are the activities
that need to be coordinated towards the goal.

During the ful�llment of these activities, some of the �re �ghters get injured, because
the rain-sodden ground makes it di�cult to move. This is reported to the �re �ghter
commander. The �re �ghter commander orders an additional unit to transport the injured
�re �ghters to a hospital. The goal shifts towards treating the �re �ghters �rst before
continuing with building the dam. Later, he decides that the protection of the residential
area can continue as planned. The remaining �re �ghters in the �eld are also able to
continue with this task. Then, the �re �ghter commander receives a request that some
�re�ghting units are needed urgently at another disaster site. The goal shifts again to
ful�ll this request. This means sandbags cannot be transported and �lled anymore by the
�re �ghters. A replacement needs to be found for them, but this has less priority than the
urgent request.

We only described here one example for coordination of activities in dynamic situa-
tions. During a real disaster, there will be of course more goals, more activities and more
frequent shifts of goals. Particularly, on the inter-organizational level, where there are
many organizations, each with their own goals and activities that are related to each
other.

Second Part : Coordination by People of Di�erent Organizations

The second part of the example is based on the previous one, but coordination is now
done by people of di�erent organizations to deal with scarce resources, di�erent expertise
and capabilities. This means that an organization performs activities that are dependent
on the activities of other organizations or it performs activities on which other organiza-
tions are dependent. Coordinating their activities implies that there is an exchange about
what di�erent organizations are doing. However, this exchange between autonomous or-
ganizations is restricted due to privacy, regulatory, strategic or other reasons. People in
di�erent organizations can decide what information they provide about their activities

1. Map is based on [ope]

23

Chapitre 2. Context

Command Center (Fire Brigade)

Disaster Site

Figure 2.1 { Example Setting 1

to people from other organizations. No organization can have a full overview of what is
coordinated by people of di�erent organizations.

We describe an example of such a situation in Figure 2.22. The situation in the �eld
is illustrated on a map. The military is responsible for �lling sandbags, transporting
sandbags and building a dam. The purpose is to protect a chemistry plant from the
ood.
An expert in the coordination center of the department has suggested these measures to
the mayor. The mayor has approved these measures and proposed them to the military
commander in the command center. The military commander orders these measures to
his units in the �eld. Additionally, the military also provides sandbags for the �re �ghters
to build a dam to protect the residential area from the
ood.

The police forces have to evacuate the residential area in case it is threatened by the

ood. This may involve activities such as warning people, transporting people, organizing
shelter and determining the number of people to be evacuated. The police create a special
unit for evacuation, because it is not a typical task of the police and should not interfere
with crime investigations related to plundering in the area. These crime investigations and
related information should not be disclosed to other organizations. A preventative measure
to evacuate the area has been declined by the mayor for now, because the current risk that
the area gets
ooded is low given the protection measures of the �re �ghters. The costs of
evacuation are not justi�ed given the risk. However, this depends also on the development
of the
ood in the future.

We illustrate in the �gure the command center of the �re �ghters is illustrated as well
as a coordination center of the department. The coordination center has been established,
because the incident developed to a larger incident covering several departments. Thus,

2. Map is based on [ope]

24

2.2. Coordination of Activities by People of Di�erent Organizations in Dynamic Situations

Command Center
Fire Brigade

Coordination Center
Department

Disaster Site

Figure 2.2 { Example Setting 2

it supports several organizations to coordinate their response. Some of the stakeholders
described in this example are part of this coordination center, but also other stakeholders
not explicitly described in the �gure. This is another example how the situation can
develop over several disaster sites with new organizations involved.

We described here the need of di�erent organizations to coordinate. They do this by
exchanging information about what they are doing. This information exchange is restricted
and no organization has a full overview on what needs to be coordinated. Nevertheless,
they need to take into account the dynamics of the situation as stated in the �rst part of
the example.

2.2.2 Background : Disaster Response Management

We now give background information about disaster response management. This faci-
litates a better understanding of the functionality of technologies in the state of the art

25

Chapitre 2. Context

(cf. chapter 3) and our concepts (cf. chapters 4 and 5) in the context of this domain. We
explain how a disaster is di�erent from day-to-day routines, but also what the limits are
with respect to technology support. Afterwards, we address where our concepts �t in the
lifecycle of managing a disaster. Both will de�ne in which situations we aim to improve
support for coordination.

What is a disaster ?

In order to better understand the context, we start by de�ning a disaster and dif-
ferentiating it from emergencies or catastrophes. The term disaster is often used syno-
nymously with other terms, such as emergency or catastrophe [DBBSPP09]. A distinc-
tion needs to be made between them to better understand the context of dynamic si-
tuations. Hence, a de�nition based on the one of Quarantelli is used [Qua05] (cf. also
[DA79, Dra03, Wei00, Kle99, Vid10]).

An emergency can be seen as part of the day-to-day work of public safety organi-
zations. A public safety organization in Germany can be de�ned as such by law. This is
similar to other countries. Examples of public safety organizations in the SoKNOS project
were police or �re brigade [DPZM09]. There are usually not a lot of organizations involved
in an emergency response. Each organization involved has clear goals and tasks with only
minor deviation from the routine. Examples for emergencies can be small tra�c accidents
or �ghting a manageable �re in a house.

A disaster is signi�cantly di�erent from an emergency. During a disaster, the day-
to-day social processes of the community are a�ected. For example, going to work, going
to school or simply going shopping is impossible. Many organizations are involved in a
disaster response. These organizations face new and unforeseen challenges. Tasks of day-
to-day routines may become less important than activities to respond to a disaster. Goals
of the organizations may shift depending on the development of the response. Given the
examples described before, there can be a goal to protect a chemistry plant from a
ood,
but this may fail and now a residential area needs to be protected or evacuated. Plans are
important, but may require arbitrary adaption or cannot be followed. Some activities are
dependent on the ful�llment of other activities, e.g. a dam cannot be built without �lling
and transporting sandbags. Another example is that an area should only be evacuated if
it cannot be protected anymore. This involves also challenges to get an accurate situation
overview on the response activities, because priorities may change due to shifting goals.
More precisely, it is di�cult to get an overview on the relations between activities given the
dynamics of the situation. In addition to public safety organizations, other organizations
are on the scene, such as commercial, non-commercial and humanitarian aid organizations.
Furthermore, new organizations may emerge. For instance, victims who help each other
or more formal coordination bodies by di�erent organizations [SQ85, QD77]. During the
disaster response, di�erent organizations need to coordinate their e�orts, but it cannot be
anticipated with whom it needs to be coordinated. Furthermore, the di�erent organiza-
tions are limited on what they can exchange with other organizations. For example, the
military cannot disclose everything to the �re brigade or the Red Cross cannot disclose
everything to the police. We do not explicitly distinguish a disaster from acrisis and
use them synonymously. A disaster is not limited to the aftermath of natural hazards,

26

2.2. Coordination of Activities by People of Di�erent Organizations in Dynamic Situations

such as an earthquake or a
ood, but may also be applicable to human-made, such as a
terrorist attack. Disasters do not need to have an agent, because they are seen as social
constructions [Qua91]. This means for anything to be categorized a disaster it needs to
a�ect the day to day basic social processes of people in a community signi�cantly. The
rationale behind this is that, for example, an earthquake in an inhabited area would not
be considered as a disaster, since it does not a�ect anybody. Typical examples for disasters
can be found in Hurricane Katrina (in a later stage) (cf. description in [Qua05, Unk06]),
Haiti earthquake in 2010 (in a later stage) (cf. [Nat10]), the
oods in Germany in 2002
[Sac03] or the September 9/11 attacks (cf. description in [IfCIS03]).

A catastrophe is characterized by its heavy impact on the community and particu-
larly the infrastructure. For instance, response forces may be killed or seriously a�ected,
communication infrastructure and community infrastructure is completely broken down.
An example for a catastrophe is the fall of nuclear bombs on Hiroshima and Nagasaki in
1945 [CO46]. In this case the infrastructure broke down, responders from public safety
organizations where either killed or seriously injured and basic medical treatment was
impossible. Another example is the Haiti earthquake in the �rst days after the event,
where people of the government as well as of humanitarian aid organizations (e.g. United
Nations Stabilizations Mission in Haiti) were seriously a�ected or killed (cf. [Nat10]). It
is very di�cult to support the response in a catastrophe with any information or com-
munication technology. However, to some extent there can still be support from a large
distance, i.e. from countries where the communication infrastructure is not a�ected and
where response capabilities still exist.

The borders between the terms emergency, disaster and catastrophe can be blurry. A
catastrophe can be reduced in severity to a disaster when a response can be coordinated
via a communication network. An emergency can turn into a disaster, e.g. when a routine
�re becomes unmanageable (cf. the Mann Gulch Disaster [Wei93]).

Nevertheless, all of them involve to a di�erent extent the coordination of activities by
people of di�erent organizations. The dynamics are de�ned by the type of the incident
(emergency, disaster or catastrophe). We are mainly interested in dynamic situations simi-
lar to a disaster, because based on our interaction with disaster managers in the SoKNOS
project these situations are the most problematic ones in comparison to emergencies. One
important problem in a catastrophe is to establish a communication network, which we
see as a prerequisite for concepts de�ned in this thesis and coordination in a disaster in
general. However, activities for managing disasters are not limited to the phase after a di-
saster, but need also to be performed before it occurs. Thus, it is important to understand
when which activities should be coordinated with respect to managing a disaster.

Disaster Management

We explain here when we aim to support coordination of activities with respect to ma-
naging a disaster. Disaster Management can be described as a lifecycle [WdB85, PM02,
Tuf06, Cho08, Sch08] as illustrated in Figure 2.3 with the following phases : mitigation,
preparedness, response and recovery. Table 2.1 describes the phases of disaster manage-
ment and typical activities within the phases (cf. also [WdB85, PM02, Cho08, Dra03,
Qua91]).

27

Chapitre 2. Context

Table 2.1 { Lifecycle phases of disaster management
Phase Description Example : Activities Time Frame
Preparedness Establishment of the

foundation for disaster
response and recovery

Discovering & analyzing
vulnerabilities and risks
Develop plans for res-
ponse and recovery
Prepare resources and
material
Training and education
of responders and citi-
zens
Maintain relationships
with people of other
organizations

On-Going

Mitigation Reduce the vulnerabi-
lities and risks of a
community

Take into account risk
and vulnerabilities when
designing infrastructure
(e.g. build higher dams to
protect from a
ood)
Transfer risks (e.g. insu-
rance)
Distribute population to
lessen the impact on it

On-Going

Response Respond to an event
that could not be ade-
quately mitigated to
reduce the exposure of
the community to the
impact

Warning
Evacuation
Shelter
Feeding
Search and Rescue
Coordination within and
between organizations

few hours to
days

Recovery Return to routine
community processes
(i.e. \normal life")

Damage assessment
Restoration of buildings
Restoration of commu-
nity services
Donation and aid mana-
gement
Coordination within and
between organizations
Debrie�ng of response
and recovery activities as
an input for the prepa-
redness phase

few weeks to
years

28

2.2. Coordination of Activities by People of Di�erent Organizations in Dynamic Situations

Disaster
Management

Response

Pr
ep

ar
ed

ne
ss

Mitigation

Recovery

Figure 2.3 { Disaster Management Lifecycle

The focus in this thesis is the response phase and to some extent the recovery phase,
because they characterize dynamic situations, where coordination by people of di�erent
organizations is a challenge. So far, we discussed only the dynamics of the situation faced
in a disaster response, but not what problems occur in practice with respect to current
tools used for coordination.

Tool Support for Coordination of a Disaster Response in Practice

We research in this paragraph the tools used in practice for inter-organizational co-
ordination of activities in the disaster response by the disaster managers, such as police
men and �re �ghters, within the SoKNOS project [DPZM09]. This will help us to unders-
tand better their functionalities and limitations. The main aim of the SoKNOS project
was to investigate technical integration of systems of di�erent organizations in a disaster.
Integration should facilitate exchange of information between di�erent organizations to
provide a better overview of the situation. The use case was a large-scale
ood based
on previous
ood disasters in Germany. Many organizations have been involved in these
disasters. The main integration technology was based on Service-Oriented Architectures
(SOA) [Erl05] and Service Component Architectures (SCA) [MR09]. Within the SoKNOS
project, several interviews have been conducted with partners in the project (e.g. Tech-
nische Hilfswerk (THW), University of the Police, Dortmund Police, Fire Brigade of Berlin
and Cologne [DKU+ 08]). A half-day workshop has been carried out in January 2009 with
some of them (University of the Police, Fire Brigade in Berlin and Cologne) on the topic

29

Chapitre 2. Context

of inter-organizational collaboration in a disaster response. Inter-organizational collabo-
ration does not only include public safety organizations, but also private organizations
responsible for public safety (e.g. Deutsche Bahn or churches). This workshop helped us
to better understand the limitations of inter-organizational collaboration involving human
actors.

An important artifact for coordination of the disaster response is a plan [GH05, Qua86],
which can also be understood as a \resource for action" [Suc87], i.e. reasoning and re
ec-
ting on it based on the situation faced [Bar97]. It is used by public safety organizations,
humanitarian aid organizations or private companies. One major challenge for any res-
ponse plan is that a disaster is by de�nition something new and di�cult to predict. This
is contrary to the response procedures for an emergency, which can be planned in more
detail. Going back to the motivational example, it is di�cult to plan that the �re �ghters
are injured or that the military has to provide sandbags for the �re brigade. Several ele-
ments of a disaster response plan based on the plans made available by disaster managers
in the SoKNOS project are described in Table 2.2. This list is not exhaustive, because
the available plans are not representative of all possible plans, but the list provides a suf-
�cient overview to understand the artifact. Disaster response plans are not detailed (cf.
also [Suc87, Qua86]) and contain generic activities. There are few relations between acti-
vities documented in plans, because they are subject to the concrete situation faced when
using the plan [Dek03]. It is very costly to develop detailed plans for disasters that may
never happen. Furthermore, there is still the risk that plans become too speci�c, which
may lead to the case that plans become rendered useless if the situation in a disaster is
slightly di�erent from the plan. This means they cannot specify all situations that may
apply [Suc87]. It is impossible to anticipate every situation [Qua86] and adaptation as
well as development of new plans can be necessary [Wei00, Suc87]. It would also be very
costly to maintain detailed plans and adjust them to the object of risk of a disaster. For
example, demographics of a community change and this a�ects how the community can
be evacuated. Another example is that the response procedures of other organizations can
change over time. Some disaster response plans in the SoKNOS project were codi�ed as
law applying to several response organizations (e.g. several di�erent �re�ghting organiza-
tions in Germany, cf. FwDV 100 [fwd]) or that have been adapted by other organizations
(cf. DRK-DV 100 of the German Red Cross [Rot00]). In this case, they deal with very
generic aspects of organizational structure and response in disasters.

When activities are conducted then there needs to be a way to track their progress.
For instance, the �re �ghter commander in the motivational example needs to keep track
of the activities for protecting the residential area from the
ood, for transporting injured
�re �ghters and the activities of the military. Tracking is also used to monitor deviations
between the plan and what has been done. Furthermore, other activities - not anticipated
in the plan or performed by others - need to be described in order to be coordinated.
Whiteboards [WPT06, GC10, BCSR07, MPBW07, Dra03] can be used for this purpose,
when people need to share a common overview of the activities. New technologies allow
sharing of Whiteboards over wide geographical distances using the Internet. Since it is
a shared artifact, access to it needs to be managed to prevent it becoming useless. For
instance, in the case of several people wanting to adapt the content of the Whiteboard to
the situation [MPBW07]. Whiteboards only have an information sharing function, but do

30

2.2. Coordination of Activities by People of Di�erent Organizations in Dynamic Situations

Table 2.2 { Elements of a disaster response plan (non-exhaustive list) based on plans
provided by disaster managers of the SoKNOS project

Element Description
Activity Generic activities (e.g. sheltering, evacuation)
Organizational Structure in
Case of Disaster

A special organizational structure or sub-organization
(e.g. sta� or command center). This is used to process
information relevant for coordination in an agile manner

Interfaces with other Orga-
nizations

Anticipated collaboration between organizations or ex-
perts (e.g. police may have to collaborate with �re �gh-
ters during an evacuation)

Tools for Coordination/-
Communication

Tools for coordination/communication, such as descri-
bed in this section

Material and Resource
Types

Type of Materials (e.g. breathing mask) or Resources
(e.g. humans)

Disaster-Speci�c Informa-
tion

Disaster-speci�c information (e.g. scienti�c knowledge)
about speci�c situations (e.g. what to do in case of
contamination with chemical material)

not provide any means to reason on the current situation. For example, it is not possible
to display deviations from what was planned. The traditional non-electronic Whiteboard
faces the problem of space limitations and its content cannot be easily communicated to
others in di�erent locations.

A Mission Diary [BLJ10, Bor92, MPBW07] or electronic log is used to record what
has happened and when in terms of major events, activities or information exchanges with
others. For example, the military can record which activities it has performed for the �re
brigade and this can be used for informing new sta� after a shift changeover. The main aim
of the mission diary is to understand the reasoning behind decisions, such as about speci�c
activities. It can also be used for funding purposes of the response by an organization,
i.e. as a document to claim funding from the government for response actions. Other
purposes are debrie�ngs and providing relevant information to new stakeholders joining
the response.

People need to exchange information about the situation with others to coordinate
their activities. These other people can be found in their own social network. For instance,
friends, colleagues or people of other organizations they have worked with in previous di-
sasters or exercises. Going back to the motivational example, the �re �ghter commander
knows the police commander from previous disasters and they can exchange informa-
tion about the status of building a dam or evacuating the residential area. If stakehol-
ders are situated in di�erent locations, then di�erent tools for communication are used
[GC10, MPBW07, Dra03]. For example, phone, fax, e-mail or radio can be used. They
di�er in two important aspects : (1) Instant communication/feedback (e.g. phone or radio)
vs. asynchronous communication (e.g. e-mail or fax) and (2) dominating communication
paradigm, such as one-to-one, one-to-many or many-to-many. It depends on the organi-
zation and situation faced, which of them is more adequate. Usually a lot of messages are

31

Chapitre 2. Context

Figure 2.4 { Example for a Whiteboard used in a command center for disaster response
[DKU + 08]

exchanged and their relations are not clear. Recently, other tools have been used for com-
munication in a disaster response, such as Internet social network services (e.g. Twitter or
Facebook) [VHSP10]. However, they are currently predominantly used by organizations
not specialized in public safety or by individuals. They are similar to the tools mentioned,
but provide another communication channel with a potentially larger audience.

Communication can be based on pre-de�ned templates, called structured situation
messages [BLJ10, Bor92]. An example from the SoKNOS project for a structured situa-
tion message is the \4-fach Vordruck" (four layer template, cf. Figure 2.5). It is also used
for communicating commands and feedback via its content �eld. It de�nes time and date
of a message. An important aspect is that the receivers of the message can be de�ned.
Prioritization of messages can be articulated. Finally, additional comments can be descri-
bed (e.g. which communication tool to use). At the moment, this template is �lled out
mostly by hand. Although it is possible to de�ne the receiver of a message or to forward
it to other interested stakeholders, this is still a manual error-prone process. It is not
possible to relate the messages to each other.

2.2.3 Summary

We illustrated via a motivational example the facets of coordination of activities in
dynamic situations and coordination by people of di�erent organizations. The dynamics
of the situation are characterized by shifting goals leading to reassessment of activities
and goals. A reassessment has to take into account the relations between activities. Coor-
dination on the inter-organizational level needs to take this into account as well, but it is

32

2.2. Coordination of Activities by People of Di�erent Organizations in Dynamic Situations

Figure 2.5 { Special Structured Messages : 4-fach Vordruck [DKU+ 08]

33

Chapitre 2. Context

limited by the fact that an organization cannot share all information with every other or-
ganization. We explained these problems using an example about an inter-organizational
disaster response.

We gave background information from the disaster management literature to distin-
guish situations with very low dynamics (emergencies) from high dynamics (disaster) to
overwhelming dynamics (catastrophes) with respect to coordination. We then positioned
our research in the disaster management lifecycle describing the activities that are per-
formed before, during and after a disaster. The main emphasis is on the disaster response
phase and to some extent the recovery phase.

Afterwards, we highlighted the problems occurring in practice in disaster response
with respect to tool support for coordination of activities. This was based on a study
with disaster managers in the SoKNOS project. For example, what has been done can
be partially found in the mission diary. What is currently being done can be partially
found on Whiteboards. What will be done can be partially found in plans. Much of this
information can also be found in a large collection of unrelated messages exchanged ad-
hoc between di�erent people of di�erent organizations. Unrelated information makes it
di�cult to coordinate, because every time something happens this information needs to
be related again to deal with the challenges faced. In the next section, we will investigate
research problems related to information system support in this context .

2.3 Research Problems and Contributions

2.3.1 Problem Statement

First problem : Coordination of Activities in Dynamic Situations

We have seen in the previous section that the dynamics of the situation a�ects co-
ordination of activities. For example, shifting goals lead to reassessment of goals and
activities. However, some activities have already been performed or are in progress. This
has an e�ect on what can be done and may cause deviations from what was expected to
be done. Shifting goals may also require managing the situation pro-actively, i.e. to de�ne
what are the next steps. All this is not encouraged by current tools, which support ad-hoc
coordination to some extent, but all the relations between activities are hidden in a large
collection of messages. Information is stored in unrelated artifacts, which makes it chal-
lenging to establish and understand the relations between activities. This leads to a less
complete overview on the situation and thus potentially to less appropriate coordination
of activities.

If we go back to the �rst part of the example, we can identify several relations between
activities. Given the shifting goal of the �re �ghters in the �eld that need to rescue their
colleagues, there will be deviations from what is expected from them (building a dam)
and what they are doing (helping their colleagues). Another example for a deviation is
that the �re �ghters start preparing the building of dam (moving units to the area and
securing it), because the
ood is getting worse. However, they do not wait for the sandbags
being �lled and transported, because they need to secure the area as part of building a
dam. Furthermore, the �re �ghter commander needs to ensure that injured �re �ghters

34

2.3. Research Problems and Contributions

are transported to the hospital and treated there. He also needs to keep in mind that there
is still a need to build a dam and thus that �lling as well as transporting of sandbags may
need to be performed later. This can be done by monitoring what the �re �ghter units
that have been sent on another mission are currently doing. After they have �nished they
may come back. However, they may also be replaced by units from other organizations
as illustrated in the second part of the motivational example. It may also be decided to
cancel building a dam and sandbags should not be �lled and transported anymore to the
disaster site. Otherwise there will be unnecessary e�orts.

Even in this rather simple example, we �nd a lot of activities and relations between
them. These activities and relations are not given from the beginning of the response and
emerge as the situation develops. For example, the police may need to perform additional
evacuation measures when the residential area is
ooded, such as ordering rescue boats.
Thus, it is important not only to support monitoring of the activities, but also their
relations.

Another important aspect is to de�ne the governance for activities, such as accounta-
bility and responsibilities. The role of every stakeholder should be clear. For example, the
�re �ghters in the �eld cannot decide themselves that they leave the area to ful�ll another
mission. A further example on the inter-organizational level is that the military comman-
der may decide that he gives the command to start �lling and transporting sandbags for
the �re brigade, but the �re �ghter commander should be able to cancel these activities
when they are not needed anymore. If governance is not de�ned properly then inaction
or con
icting action may occur.

It should also be noted that the �re �ghter commander has to gather and monitor
other data, e.g. rising of
ood levels or increase of the a�ected population in the area.
This means he manages the activities in conjunction with other tasks. Thus, information
system support that noti�es the user about deviations caused by shifting goals is highly
desired.

Second problem : Coordination by People of Di�erent Organizations

On the inter-organizational level we need to consider coordination by people of auto-
nomous organizations. This means that not all information can be shared with everybody.
This leads to di�erent partial views on the situation. Current tools used for coordination
also have limitations in this case : all information, such as who are the receivers of infor-
mation related to an activity, is hidden in di�erent unrelated messages, which may even
contain con
icting information. This can also potentially limit coordination e�ectiveness,
because it is di�cult for the users to have a partial shared view on the activities and their
relations.

When we go back to the second part of the motivational example, we can identify seve-
ral issues arising in this context. For example, what happens if the �re �ghter commander
decides not to protect the residential area from the
ood anymore ? He has to inform the
military that �lling and transporting of sandbags is not needed anymore, otherwise they
arrive at the disaster site without any use for them and they could be more useful at
other sites. The �re �ghter commander may also need to inform the police about this,
so that the area is evacuated by them. He may also want to inform other organizations,

35

Chapitre 2. Context

such as Red Cross, because they may treat people in the residential area. Later, the �re
�ghter commander may evaluate the situation di�erently and he decides to protect the
residential area from the
ood. This has an e�ect on the evacuation and other processes.
Although this is a simpli�ed example, this means that a lot of messages are sent around
and some of them even may con
ict. For instance, protection of residential area is given
up, but then later it is picked up again.

This can lead to confusion of the di�erent organizations involved. For example, one
organization may only read the message that protection of residential area is given up and
take appropriate actions without considering the follow-up message that the residential
area is again to be protected from the
ood. Some organizations may also not be informed,
e.g. the �re �ghter commander forgets to notify the Red Cross that the protection of the
residential area has been given up. The problem here is to synchronize the information
about activities. Nevertheless, not everything what is currently going on is shared with
everybody. For example, the police won't disclose information about crime investigation
related to plundering in the area.

We argue that information system support can help to relate activities of di�erent
organizations taking into account that not everything about the activities is shared with
everybody. It can thus support creating a partial shared common view on the activities
and their relations by the di�erent organizations.

2.3.2 Research Questions and Method

We want to explore in this thesis the following research questions :

1. How is it possible to support coordination of activities in dynamic situations by an
information system ?

2. How is it possible to support coordination by people of di�erent organizations by
an information system ?

3. How can the concepts addressing the �rst two research questions be integrated ?

We discover in the state of the art in chapter 3 that current information systems provide
only limited answers to the research questions. Particularly, an integrated information
system support addressing the third research question o�ers only very basic functionality.

Given the analysis of the limitations identi�ed in the state of the art, we propose
our �rst contribution for coordinating activities in dynamic situations : a framework for
temporal coordination of activities. Activities and temporal dependencies between them
can be modeled in a
exible manner. The consistency of the model can be veri�ed using
well-established formal methods based on Allen's interval logic [All83]. It is not required
to fully specify all activities and dependencies, because this is very di�cult to achieve
in a dynamic situation subject to continuous change. Deviations from the model and
how activities have been executed can be detected. They can be visualized to the user
to illustrate the impact of shifting goals not taking into account all relations between
activities. Governance roles are introduced to allow
exible de�nition of accountability
and responsibility for activities.

We extend this framework to the inter-organizational level in our second contribution.
This means we integrate the concept for coordination of activities in dynamic situations

36

2.3. Research Problems and Contributions

with coordination by people of di�erent organizations : selected activities can be shared
between people of selected other organizations. Sharing of activities is voluntary : it is
not required to share all activities with every organization, because of privacy, regulatory,
strategic or other reasons. Shared activities are replicated in the workspaces of the selected
organizations. Temporal dependencies can be created between shared and the other acti-
vities. The workspace supports the functionality of the framework previously developed.
A state change of a shared activity is propagated to all workspaces. The state can be chan-
ged in any workspace according to governance roles. Con
icts causing a diverging view
on activities and dependencies in di�erent workspaces are detected and handled to ensure
a converging view. This enables a partial shared view on the activities and dependencies
by di�erent organizations.

We validate the technical feasibility of the concepts by a proof of concept implementa-
tion of the algorithms and data structures as a Java library and a prototype implemented
as an extension to the distributed open collaboration service Google Wave. This also shows
how our approach can work in context with other tools used in crisis management, such
as maps, text or videos. Furthermore, it addresses partially the research problems related
to the inter-organizational dimension of coordination.

Technical feasibility of the concepts tells us that it is possible to design information
system support addressing the research questions. However, empirical validation can give
us insights into the advantages and limitations. Thus, we evaluate the concepts from a
disaster response perspective. We conducted interviews with four experienced disaster
managers. These interviews give �rst insights into the concepts in their work context.

Finally, we aim at validation of the concepts from a domain-independent perspective.
We design an experiment for evaluating tool support addressing the research questions ex-
plained beforehand. An experiment can be repeated in a controlled manner at comparably
lower cost with a speci�c focus on the goals of the prototype. We performed experiments
with the prototype and other tools, where di�erent distributed student teams needed to
coordinate the construction of an object. These experiments provide insights into ad-
vantages and limitations of the experiment method itself. Thus, further experiments can
validate the concepts implemented in the prototype. Although experiments cannot give
insights with respect to disaster response management, they are complementary to eva-
luation of tool support for coordination in a disaster exercise. These exercises are more
cost-intensive, do often not have the focus on tools for coordination between di�erent
organizations and are di�cult to repeat. Experiments can help to deal with this issue by
comparing the results of disaster exercises and experiments. They may also inform the
validation of tools used for coordination in a dynamic enterprise context.

2.3.3 Publications

Related results have been published at peer-reviewed conferences and workshops in
the technical �eld, but also in disaster management [FCU10c, FFU10, FCU10b, FC10,
FCEK10, FCU10a, FWC+ 11, FCU11] :

{ Franke, J•orn ; Charoy, Fran�cois ; Ulmer, C�edric : Handling Con
icts in Autono-
mous Coordination of Distributed Collaborative Activities, 20th IEEE Internatio-
nal Conference on Collaboration Technologies and Infrastructures (WETICE'2011),

37

Chapitre 2. Context

Paris, France, 27-29 June, 2011. This paper deals with technical aspects related
to the inter-organizational dimension of the research problems presented in chap-
ter 5. More particularly, we focused on the con
icts caused by diverging views on
activities and dependencies and how they can be handled to ensure a converging
view. We contributed with novel con
ict detection and handling mechanisms in an
inter-organizational setting.

{ Franke, J•orn ; Widera, Adam ; Charoy, Fran�cois ; Hellingrath, Bernd ; Ulmer, C�edric :
Reference Process Models and Systems for Inter-Organizational Ad-Hoc Coordina-
tion - Supply Chain Management in Humanitarian Operations, short paper, 8th
International Conference on Information Systems for Crisis Response and Manage-
ment (ISCRAM'2011), Lisbon, Portugal, 8-11 May, 2011. Coordination by people
of di�erent organizations does not only require adequate tool support, but also a
common understanding of each other's processes. We discuss how reference process
models, integrated into our tool, can create a common understanding between dif-
ferent humanitarian aid organizations, so that they can coordinate more e�ectively
and e�ciently.

{ Franke, J•orn ; Charoy, Fran�cois ; Ulmer, C�edric : Coordination and Situational Awa-
reness for Inter-Organizational Disaster Response, 10th IEEE International Confe-
rence on Technologies for Homeland Security (HST'2010), Boston, Massachusetts,
US, 8-10 November, 2010. We explain in this technical paper related to chapter 5
how activities can be shared in di�erent workspaces and how veri�cation of a model
containing shared activities can be done.

{ Franke, J•orn ; Charoy, Fran�cois ; El Khoury, Paul : Collaborative Coordination of
Activities with Temporal Dependencies, 18th International Conference on Coopera-
tive Information Systems (COOPIS'2010) / OnTheMove (OTM) Conferences, Crete,
Greece, 26-29 October, 2010. This technical paper contributes with a framework for
coordination of activities in dynamic situations presented in chapter 4.

{ Franke, J•orn ; Charoy, Fran�cois :Design of a Collaborative Disaster Response Process
Management System, 9th International Conference on the Design of Cooperative
Systems (COOP'2010), Aix-En-Provence, France, 19-21 May, 2010. We discuss in
this paper the domain concepts explained in chapter 2. We explain why current
process-based approaches provide only a limited solution. Furthermore, we discuss
possible evaluations of the concepts presented in chapters 4 and 5.

{ Franke, J•orn ; Charoy, Fran�cois ; Ulmer, C�edric : A Model for Temporal Coordina-
tion of Disaster Response Activities, 7th International Conference on Information
Systems for Crisis Response and Management (ISCRAM'2010), Seattle, Washing-
ton, US, 2-5 May, 2010. We describe in this paper our proposed model for temporal
coordination of activities in chapter 4 and results from interviews about this model.

{ Franke, J•orn ; Charoy, Fran�cois ; Ulmer, C�edric : Pervasive Emergency Response
Process Management System, 8th IEEE International Conference on Pervasive Com-
puting and Communications (PerCom'2010), First Annual Workshop on Perva-
sive Networks for Emergency Management (PerNEM'2010) Mannheim, Germany,
2 April, 2010. We brie
y outline the framework presented in chapter 4 and dis-
cuss the problems with an extension to the inter-organizational level. We argue why
contemporary approaches in distributed systems do not address them adequately.

38

2.4. Conclusion

Furthermore, we discuss possible technical implementations.
{ Franke, J•orn ; Charoy, Fran�cois ; Ulmer, C�edric : Un mod�ele centr�e activit�e distribu�e

pour la coordination des acteurs de la crise, Workshop Interdisciplinaire sur la S�ecu-
rit�e Globale (WISG'2010), Troyes, France, February, 2010. This paper contributes
with an integrated research plan to address the research problems stated here.

2.4 Conclusion

We have described in this chapter the context and problems related to coordination of
activities by people of di�erent organizations in dynamic situations. We utilized disaster
response management as a critical example for this. Existing tools in this domain have
limitations with respect to coordination of activities. The information related to coor-
dination is stored in unrelated artifacts, such as mission diaries or plans, and unrelated
ad-hoc messages exchanged between people of di�erent organizations. Particularly, it is
di�cult to get an overview what has been done, what is currently going on and what are
the next steps, i.e. the relations between activities. However, it is important to deal with
shifting goals, because consequent reassessment of activities needs to take into account
their relations. Coordination on the inter-organizational level introduces the problem that
not all information about activities can be provided to everybody due to privacy, regula-
tory, strategic or other reasons. This means that there is and can be only a partial view
on the activities and their relations. Furthermore, it is di�cult to provide the relevant
stakeholders with always up-to-date information, because the relevant stakeholders can
be found in di�erent unrelated messages. We assume that information system support can
overcome these limitations of current tools (cf. also [BBSBMD+ 06]).

39

Chapitre 2. Context

40

Chapitre 3

State of the Art

Contents
3.1 Introduction . 41

3.2 Coordination of Activities in Dynamic Situations 42

3.2.1 Process-Based Coordination . 42

3.2.2 Artifact-Based Coordination 49

3.2.3 Rule-Based Coordination . 52

3.2.4 Integrated Approaches . 54

3.2.5 Summary . 56

3.3 Coordination by People of Di�erent Organizations 56

3.4 Conclusion . 60

3.1 Introduction

Coordination of activities within and between organizations is of key importance in
many business domains, such as distributed development projects or supply chain mana-
gement. Dynamic situations as they can occur in many contexts require adequate support
for coordination of activities to achieve goals - even when these goals shift. The domain
disaster response management is an extreme case for this, but research in context of this
domain can inform the design of information systems addressing the research problems
presented in chapter 2. The goal of this chapter is to investigate how contemporary in-
formation systems address them. We mainly present here tools that have been developed
and used in the business context to coordinate activities according to business goals. The
reason is the majority of tools have been designed for this context. However, we will also
address tools targeting an emergency response use case. We will discuss their advantages
and limitations in dynamic situations given the context in chapter 2.

We identify in section 3.2 four categories of approaches that can be used to coordinate
activities in dynamic situations. We report for each category several information systems
and discuss how they can be applied given the disaster response context. The state of the
art of information systems supporting coordination by people of di�erent organizations

41

Chapitre 3. State of the Art

is presented in section 3.3. We investigate information systems that support sharing in-
formation between people of di�erent organizations. As we have described in chapter 2,
sharing of information about activities is necessary to coordinate them. Consequently, we
analyze how these information systems support coordination using this shared informa-
tion. We conclude the gaps in the state of the art with respect to the research problems
in section 3.4.

3.2 Coordination of Activities in Dynamic Situations

We present in this section four di�erent categories of approaches related tocoor-
dination of activities in dynamic situations : process-based coordination, artifact-based
coordination, rule-based coordination and combinations of them. Process-based coordina-
tion is used to make relations between activities explicit by specifying their control-
ow.
Artifact-based coordination can be compared to coordination of activities mediated via a
business artifact (cf. also [Bar98, Bar00]), i.e. the relations between activities are mode-
led explicitly between activities and an artifact (e.g. an invoice). Rule-based coordination
is used for de�ning relations between activities implicitly as a set of rules that should
be followed during execution of activities. Finally, all these approaches can be combined
together in several ways.

We categorize di�erent technical solutions according to their main focus. All the ap-
proaches are illustrated via an example from the business domain, because they have been
developed primarily for supporting business operations. We discuss advantages and limi-
tations of these approaches from the perspective of coordination of activities in dynamic
situations given the disaster response context presented in the previous chapter.

3.2.1 Process-Based Coordination

Process-based coordination can be seen under the umbrella of business process ma-
nagement [vdAtHW03]. The discipline of business process management is broad [Ham10,
vBR10, LD98] and the focus here is its technical dimension. The activities in business
processes can be managed and coordinated using a business process management sys-
tem (BPMS) or work
ow system [DHL01, vdAtHW03, OAWtH10]. The scope of these
systems are operational routine business processes that have few predictable exceptions
during process execution and the execution frequency of one process is high [DvdAtH05].
Examples for these types of processes are administrative processes, such as travel booking
or approval processes.

Processes are fully speci�ed in these systems from a control-
ow, resource and data
perspective. The control-
ow makes the dependencies (relations) between activities expli-
cit by describing activity sequences, e.g. activity \B" follows activity \A". Each activity
of the business process is part of a sequence. These sequences or parts of them may also
be executed in parallel. Furthermore, alternative sequences can be described. A business
process has a clear start and a clear end. The control-
ow describes a full speci�cation
of all possible activity sequences of a business process. The resource perspective de�nes
who is supposed to execute an activity. The data perspective describes the data that is

42

3.2. Coordination of Activities in Dynamic Situations

processed by activities. A work
ow system or process management system can support
the coordination of a business process by executing automated activities in the process,
assigning human resources to activities (asking them for input) and keeping track of the
current execution state (what activities are currently executed and have been executed)
according to the prede�ned business process model. More precisely, the process is enfor-
ced by the system without possible deviations. The process models need to be correct,
otherwise they cannot be coordinated properly by a work
ow system.

Recently, the Object Management Group (OMG) published the Business Process Mo-
deling Notation (BPMN) standard version 2.0. This standard describes how business
processes could be modeled and executed within a work
ow system [bpm]. Figure 3.1
illustrates an example for a process modeled using this standard : the loan management
process. A customer requests a loan from the bank. The bank clerk enters some data
about the loan. A decision is made, if there is a need for an extra check of the loan based
on the data of the loan. An extra check means that a background check and history check
of previous loans of the customer is initiated. This check is done by the credit bureau. In
any case, the manager decides to approve or not approve the loan. The bank clerk has to
�nalize the loan application in the end.

However, the standard work
ow approach is not seen as very
exible and drawbacks
have been identi�ed in di�erent work contexts (cf. [BBS95, Gri00, BR10]). For example,
the process model describing the relations between activities cannot be changed once
the process has started. Furthermore, the process is enforced by the system. This makes
coordination supported by work
ow systems unsuitable for dynamic situations. This led
to the development of a variety of approaches to support
exibility in the coordination of
a process, but still based on the same idea of a fully speci�ed process model describing
sequential relations between activities (cf. Figure 3.1). These approaches may provide

exibility from a control-
ow, data and resource perspective.

Flexible Process Management Systems

The ADEPT approach supports a wide range of extensions to address the limitations of
the standard work
ow approach [Rin04, DR09]. For example, it allows adding, removing or
skipping activities during process execution. The main goal of this approach is to ensure
data consistency when performing these operations. Another goal is that the process
model remains syntactically correct (e.g. does not contain deadlocks) after performing
these operations.

Grigori et al. optimize the scheduling of activities by anticipating which activities
can be already executed given their preconditions [GCG01, Gri01]. Thus, it weakens the
strict sequential order of activities by supporting overlapping execution of activities. The
processing of data streams using a work
ow system is similar [BP07, Bio08]. Although the
main focus of these approaches is the data perspective, they allow more
exible de�nition
of the relations between activities and can deal to a limited extent with shifting goals.
For instance, it is already possible to review a document due to a deadline, although the
document has not been completed.

The GroupProcess system allows modeling of a process ad-hoc using a simpler notation
as illustrated before in Figure 3.1 [HEN01, Hut04]. This means the follow-up activities

43

Chapitre 3. State of the Art

M
an

ag
er

B
an

k
C

le
rk

Enter Data

C
re

di
t B

ur
ea

u

Approve

Do Not
Approve

Loan
Application

Check Loan

Finalize

Background
Check

History Check

Extra Investigation Needed

No Extra
Investigation Needed

Activity

R
ol

e

XOR-
Gateway

AND-
Gateway

Data-
Object

Control-Flow

Start

End

Legend:

Figure 3.1 { Example for a process modeled using BPMN

44

3.2. Coordination of Activities in Dynamic Situations

of a process can be modeled later when they are known. The correctness of the process
can only be veri�ed after it has been completely speci�ed. This means that errors can be
detected only very late. The main use case is to support collaboration on documents. It
has been integrated into the collaboration system Lotus Notes.

The ActionWork
ow approach postulates to describe an activity as negotiation loops
between \customer" and \performer" [MMWFF92]. The negotiation loop consists of the
following phases involving the two roles : Request (Customer), Con�rm (Performer), Im-
plement (Performer) and Evaluate (Customer). Each phase in the loop can be detailed by
further negotiation activities. This way of describing the coordination of activities can be
seen as a very simpli�ed version of the process modeling notation presented before, be-
cause it basically only allows de�ning sequential dependencies between activities without
speci�cation of alternatives.

Other approaches allow
exible delegation of activities to other people [Gaa10, GZCG10].
This does not change the process model itself, but allows di�erent people to work on ac-
tivities to deal with organizational exceptions. For example, an activity is delegated to a
proxy, because the employee, who was supposed to ful�ll the activity, became ill. While
still an important topic, this type of research is out of scope of the thesis.

The presented solutions are generic without any speci�c domain context. We investi-
gate in the next paragraph process management systems that have been designed for an
emergency response use case.

Emergency Response Process Management Systems

Process management systems have also been proposed as a use case for coordinating
routine emergencies. They have been also enriched with some
exibility to meet the needs
of this use case.

The ActionWork
ow approach described before has been proposed for coordinating
a crisis response scenario [MMBA99]. Main motivation was the integration of di�erent
systems and the possibility to simulate the process.

The ADEPT approach has also been adapted to a emergency response scenario [RW07].
Main motivation was that the process model of a currently executed process can be mo-
di�ed according to the needs of the situation.

The collaboration management infrastructure (CMI) provides not only collaboration
support (e.g. writing text), but also coordination of activities using a process-based ap-
proach similar to the one described in the beginning of this subsection. The use case is also
a crisis response and it has been presented to emergency managers [GSBC00]. This ap-
proach allows de�ning templates that can be used to escalate currently running processes
(e.g. an exception occurs). These templates can be de�ned dynamically.

Fahland et al. propose to describe di�erent emergency response scenarios and associate
them with processes [FW09]. These scenarios can be composed to build dynamically a
process for the current situation. It is is based on well-established formalisms, such as
Petri nets. The speci�cation of scenarios seems to be detailed and complex. The approach
has been originally developed for dynamic system integration.

The ROME4U process management system has been developed in context of the Euro-
pean WORKPAD project [dLMDG07, dL09]. The main focus of this project was ensuring

45

Chapitre 3. State of the Art

inter-operability between di�erent emergency response organizations using speci�c tech-
nologies, such as peer to peer or semantic technologies. The ROME4U system monitors
processes and their context (e.g. temperature). If the context changes (e.g. temperature
change) then the processes can be \repaired" to �t to the new context. Repairing means,
for example, adding new activities to a currently executed process.

Reijers et al. explore how resources can be scheduled to activities in a process using
algorithms for swarm intelligence [RJVzMA07]. Their use case is an emergency response
scenario involving one organization. It has been developed together with a �re �ghter de-
partment. Similarly, the WIFA approach has been extended to take into account resource
constraints in an emergency response scenario [WR09].

Discussion : Using a Business Process Management System for Coordination
of Activities in a Dynamic Situation

The process-based approach provides some useful functionality for addressing our re-
search questions. It allows de�ning the next steps and it is possible to monitor what has
been done as well as what is currently in progress. The process is made explicit, so that
the user can understand the relations between activities [vdAtHW03]. It can be visuali-
zed to the user similar to the process illustrated in Figure 3.1 or according to a timeline.
There are also a lot of approaches for verifying correctness of the business process model
(cf. [FFJ+ 09]). This is needed to ensure that the model does not contain syntactic errors.
If a process model contains syntactic errors then a process management system cannot
support properly the coordination of this process.

However, using a business process management system for managing response pro-
cesses in emergency situations or even in a disaster context has been questioned by
various scholars [GSBC00, Den06, dLMDG07, FW09, FCEK10, FCU10b]. This is why

exible extensions of the concept have been proposed. Nevertheless, they are still roo-
ted in the original approach, which aims at supporting fully speci�ed routine processes
executed similarly many times. Thus, they still have similar limitations with respect to
the research questions stated here [Dek03]. They are useful in situations where exceptions
are not the rule, but not in dynamic situations where everything can be an exception.
Georgakopoulos et al. describe critics by domain experts related to the usage of fully spe-
ci�ed business process models [GSBC00]. Other scholars explain that their approach for
supporting emergency response processes only considers standardized routines and it does
not take into account exceptions from the control-
ow [RJVzMA07]. Cugola et al. report
di�culties to adapt business processes in dynamic situations, because a full speci�cation
of a business process can be complex [Cug98].

During the research of the SoKNOS project, several disaster response processes have
been documented using business process modeling languages. These processes are based
on interviews with domain experts with several years of experience in the management of
disaster responses. They describe how an organization coordinates the response from its
own perspective. Figure E.2 illustrates a result of this e�ort. We show only a few activities
in detail due to space restrictions. It is about a response process to a train accident with
hazardous material from the perspective of the police. It has been modeled using event-
driven process chains [Sch00], but it has been shown that other business process modeling

46

3.2. Coordination of Activities in Dynamic Situations

Figure 3.2 { Example model of a response process for responding to a train accident
with hazardous material (from the perspective of the police)

languages are utilized similarly by process modelers. Thus, the results would be similar
with other business process modeling languages [RD07, Rec08].

The �rst part of the process model describes activities that inform other organizations
about a train accident with hazardous material. Furthermore, it describes the activities for
creating a command center coordinating the response from the perspective of the police.
This command center may be created by the police of the states (Landespolizei) or the
federal police (Bundespolizei) depending on the disaster and the regulations who should
be responsible. In the second half, activities are described for responding to a disaster.
Examples for those activities are : evacuation, measures for protecting the area from plun-
dering, crime investigation (it could have been a terrorist attack) or establishing a location
for injured people together with the �re �ghters. These process modeling examples and our
interactions with domain experts in the SoKNOS project supported our understanding of
the problems related to process-based approaches.

Based on these modeling e�orts and our domain research presented in chapter 2, we
identi�ed the following issues of business process management systems for supporting
coordination of activities in a dynamic situation :

{ The current process-based approaches encourage de�nition of all possible execution
alternatives in one process model, which is di�cult to do in a dynamic situation.

47

Chapitre 3. State of the Art

They are usually not known from the beginning [Kle99, LN07], are subject to conti-
nuous change or there are so many that the model gets too complex. This means
that activities and their relations are speci�ed ad-hoc. Thus, it cannot be required
that all possible relations are speci�ed (cf. also chapter 2). Given the motivational
example in chapter 2, it is not known from the beginning that the military will also
transport and �ll sandbags for the �re �ghters.

{ A business process is enforced by a work
ow system. It is not possible to detect de-
viations from what is speci�ed in the process model and how activities are executed.
This limits the ability to deal with shifting goals. Given the example in chapter 2,
the �re �ghters may already start the activity of building a dam (e.g. going to the
disaster site and preparing the area), because the
ood quickly gets worse, without
checking if the �lling of sandbags has already been started. Enforcement would
constrain the user unnecessarily. It is also problematic to enforce dependencies out
of the control of the system as they occur often in human-driven processes as, for
example, in crisis management.

{ It is only possible to de�ne who is responsible for executing an activity within a
process. It is not possible to de�ne, for instance, who can cancel an activity. This
means the governance of activities is very limited. Going back to the motivational
example, it would not be possible to de�ne that the �re �ghter commander can
cancel the activity of transporting sandbags in case it is not needed anymore.

{ Activities cannot be only described in a sequence or as parallel sequences (cf. also
[Gon08]), whereby activities in a dynamic situation can also, for example, overlap,
should take place at the same time or should start at the same time. For instance,
the activities �ll sandbags, transport sandbags and build dam for protecting an
area from a
ood usually overlap, because it is possible that building of a dam
can start when already some sandbags have arrived. They are rarely sequential or
strictly parallel. Sequential modeling makes sense for business processes that can be
highly standardized and are frequently executed. It makes less sense for dynamic
situations with many exceptions. This problem has already been identi�ed in the
BPM community by Dumas et al. : \[..] even today's work
ow management systems
enforce unnecessary constraints on the process logic [..] processes are made more
sequential than they need to be" [DvdAtH05]. For example, it was very di�cult to
decide if activities in the process model given in Figure E.2 should be executed in
parallel or in sequence.

{ Modeling a process correctly takes time. For example, Figure E.2 shows the state of
the process model directly after the interview. It has to be corrected afterwards to
describe a syntactically correct model that can be coordinated by a work
ow system.
Even if the process could be de�ned to some extent before the response, changing it
takes also time, because the user has to take into account the full speci�cation with
all possible alternatives.

Further processes have been documented with �re �ghters (disaster with many injured
people) and police men (rampage in a school). This has shown similar results. An attempt
with the technical relief agency (Technisches Hilfswerk, THW) has not lead to any docu-
mented process model, because it provides only services for other organizations and thus
their activities are partially coordinated by other organizations. Although this is just a

48

3.2. Coordination of Activities in Dynamic Situations

small sample, it shows already what problems can occur.
We conclude that the process-based approach provides some useful functionality with

respect to our research questions, such as an explicit model of the relations between
activities. However, there are major limitations, such as requiring full speci�cation of
the process and enforcement of the process by the system. Deviations from the process
caused by shifting goals cannot be detected. Although it is possible to change the process
description, this needs to be done in advance and cannot be highlighted to the user if
there have been already deviations from it. However, this is not su�cient. For example,
the �re �ghters do not know that they will get injured and need to treat their colleagues.
Another problem is to do it syntactically correct, because it is di�cult for the user to
�nd (1) the correct positions where to make the change and (2) to discover the parts of
the process models that are erroneously de�ned. The user would also need to have access
rights to modify a process and it is an open and complex issue how these rights should
be assigned [Rei00]. Particularly, given the fact that the users can work for potentially
di�erent organizations. Furthermore, the speci�cation of relations between activities is
not very rich and only allows specifying sequential dependencies.

Finally, the approaches assume that the business goal is to some extent well-de�ned
and does not change, because they expect that the processes are executed rather frequently
with only few exceptions. However, in a disaster there are many exceptions due to shifting
goals and current process-based approaches require a lot of e�ort by the user to deal with
them.

3.2.2 Artifact-Based Coordination

The idea of artifact-based coordination is to mediate coordination via business ar-
tifacts (e.g. a loan application). This approach may also be known as case-handling.
Artifact-based coordination is of practical relevance and has been successfully applied
as an alternative to process-based coordination in a business context [BCK+ 07].

Artifacts usually have a lifecycle with states and state transitions between them (cf.
[BCK+ 07]). Depending on thestate of an artifact certain activities can be carried out.
As a result of execution activities, the state of the artifact is modi�ed.

In Figure 3.3, an example for a model for artifact-based coordination is illustrated.
The artifact mediating coordination is the loan application. It is illustrated on the left
of the �gure. It can be in various states, such as \Initial", \Checked", \Approved", \Not
Approved" or \Final". Depending on the state of the artifact, only selected activities can
be performed. For instance, \Enter Data" can only be performed if the loan application is
in state \Initial", but not when it is in state \Final". These actions are illustrated on the
right of the �gure.

Information System Support

The approach by [BGH+ 07, GS07] proposes to model the aforementioned artifacts.
Services (comparable to an activity) can be executed to change the state of one or more
artifacts. Each service may have preconditions (state of one or more artifact) that need

49

Chapitre 3. State of the Art

Loan

Enter Data

Extra Check

Approval

Finalize

Activities

Legend:

Initial

Checked

Approved
Not

approved

Finalized

StateActivity

Start End

Activity
Artifact-

State

Transition

Link:
State

-
Activity

Figure 3.3 { Example of a model of an artifact and the corresponding activities

50

3.2. Coordination of Activities in Dynamic Situations

to be ful�lled before execution of a service. Their approach allows also verifying the
correctness of the model.

The case handling approach has been implemented in the commercial FLOWer system
[vdAWG05]. Cases can be compared to artifacts and have a state. Activity execution leads
to change of the state of a case. Activities can have a certain state of a case as precondition.

The data-driven process management approach can be seen as variant of the artifact-
based approach [MRH07]. During the execution of a process, the state of one or more data
objects can change. Each process may have preconditions, which are the states of one or
more data objects. The detection of errors in the model has been considered.

Another variant of the artifact-based approach is the product-based approach [Van09,
VRvdA11]. A product data model describes the dependencies between a product and
its sub-products. Activities can create products, if the required sub-products have been
produced. Di�erent execution strategies can be employed to determine the activities that
can be executed next. This can be based, for instance, on cost or time. These models can
be also veri�ed for correctness.

The SAP Status and Action Management (SAM) approach is an example that has
been implemented in an industry solution [HWK09, HWK10]. Business objects in this
approach have a state. A state is de�ned by the values of the attributes of a business
object. Transactions (comparable to activities) change the state of a business object.
Furthermore, they can have a certain state of business objects as preconditions. It is
unclear if detection of errors in the model of business objects and transactions has been
incorporated in the original SAM.

Discussion : Using Artifacts for Coordination of Activities in a Dynamic Si-
tuation

The artifact-based approach has similar functionality as the process-based approach.
The user can derive from the state of an artifact the next steps. Furthermore, it can be
monitored what is currently done. It is also possible to track what has been done. The
main di�erence to the process-based approach is that coordination of activities is mediated
via the state of an artifact.

We identi�ed the following limitations with respect to the research problems. Some of
these limitations are similar to the ones of the process-based approach mentioned before.
It requires full speci�cation of the artifacts and associated activities. Detecting deviations
caused by shifting goals is not possible, because activities and their relations are prescribed
by the artifacts in advance. Similarly to the process-based approach, the speci�cation of
relations between activities is not very rich. Basically, it allows only the same type of
relations as the process-based approach : sequential dependencies and parallel sequences.
This is de�ned by the transitions of states in an artifact, which are sequential. Associating
activities with a state of a business artifact allows parallel execution of activities. To the
best of our knowledge, the artifact-based approach does not take into account governance
aspects.

Finally, we could not model artifacts and activities together with disaster response
managers. It was unclear what should be a relevant artifact in a crisis, e.g. an artifact
could be a house in a residential area, �re trucks or the dam. The approach seems to be

51

Chapitre 3. State of the Art

IFNew_Loan THEN Enter_Data (Bank Clerk)
IF Loan > 10.000 THEN Extra_Check(Credit Bureau)
IF Loan_Entered THEN Check_Loan(Manager)
IF Loan_Checked THEN Finalize(Bank Clerk)

Figure 3.4 { Example of a model of rules

more suitable for digitalized business artifacts, such as an invoice or a contract, but less for
objects in a disaster response. We came to the conclusion that artifact-based approaches
are too limited given our research context.

3.2.3 Rule-Based Coordination

Rule-based or constraint-based coordination [KRSR98] is about de�ning a set ofrules
that are applied to a given set offacts to derive new facts. Facts can be about activities
and rules can specify the relations between activities. The rules and facts can be entered
by the user, but facts can also be derived from other sources (e.g. sensor data). The facts
and rules can be visualized to the user di�erently. Arule can be described as follows :

\IF condition THEN fact".
A fact can be any kind of data, e.g. the age of the loan applicant or that an activity

has been executed. A condition describes a constraint on an existing set of facts. For
example, background check has been executed. This constraint can either be true or false.
This is a very generic model and more detailed formalisms exist to describe constraints.
This generic concept can be adapted to build a more speci�c concept for coordination of
activities.

Figure 3.4 describes a simple example for a rule-based coordination model based on
the loan application example used before. This example contains only four rules, but it
can be expected that real-world scenarios consist of a lot of more rules. Basically the rules
express that when a new loan application arrives the data about it has to be entered
by the bank clerk. An extra check has to be performed if the loan is above 80.000 Euro
and the manager has to approve the loan. The order of steps is irrelevant as long as they
adhere to the rules. For instance, the manager can approve the loan without waiting for
the result of the extra check.

Rules can be seen as the building blocks of the process-based or artifact-based ap-
proach. Indeed, these concepts can be expressed using rules [KRSR98]. However, these
rules are usually enforced to ensure adherence to a process or artifact model. Other
concepts can be expressed using rules. The problem is to de�ne a concept which is pre-
dictable and useful for humans using it. Di�erent rule formalisms can be used to describe

52

3.2. Coordination of Activities in Dynamic Situations

rules (e.g. linear temporal logic [Pes08]). This enables di�erent expressiveness as well as
reasoning on rules. Rules are very
exible and do not require a full speci�cation as the
process-based or artifact-based approaches. It is important that rules are not con
icting.
For example, the following two rules can be con
icting : (1) IF `A" then \B" and (2) IF
\A" then \NOT B". It is not possible that \B" and \NOT B" are result of the same condi-
tion \A". Con
icting rules can be detected using various techniques depending on what is
de�ned as a con
ict. Several approaches have been proposed for supporting coordination
of activities by using rules.

Information System Support

Skaf et al. describe cooperative software development activities that are coordinated
by rules to ensure data consistency [SCG96, SC99]. The rules are described in a simple
temporal logic based on a standard logic language. It has similarities with linear temporal
logic. The activities and their rules can be de�ned ad-hoc, but it is not clear how the set
of rules can be veri�ed for correctness, i.e. how can a user make sure that the rules are
not con
icting.

The Declare approach is a more recent approach for coordinating activities using rules
(described there as constraints) [Pes08]. This work presents an approach based on linear
temporal logic (LTL). These LTL formulas de�ne the relations between activities. An
algorithm for detecting con
icting rules exists, but depending on the speci�ed rules it
can have an exponential complexity in the worst case. One limitations identi�ed by the
author is that the approach cannot express the lifecycle of an activity. For example, it is
not possible to de�ne that an activity starts and afterwards it can be canceled or fail. Their
approach would, for example, allow that an activity can fail without having it started.

The DISC framework is another rule-based (or declarative) approach for coordina-
tion of activities [ZPG10]. Rules are described using event calculus. Relations are not
established between activities directly, but as rules between events (facts) generated by
activities (e.g. activity \Transport Sandbags" starts). A modeled set of rules is used to
generate di�erent alternative sequences for executing activities. Depending on the de�ned
rules, many di�erent execution sequences are possible. One of the generated sequences
is selected by the user for execution. During execution new possible sequences can be
generated if the set of events or rules changes. If it is not possible to generate a sequence
then the modeled set of rules is con
icting. Generation of possible activity sequences can
be computationally complex.

The Event Condition Action (ECA) system [DHL90, Kri95] proposes to model condi-
tions (C) between events (E) to trigger an action (A). Its main purpose is to coordinate
database transactions, which are not exactly comparable with activities in our sense. It
is unclear how con
icting rules are detected.

Another rule-based coordination system is the Free
ow approach [DHMZ96]. Constraints
can be de�ned between states of di�erent activities. The states of an activity are �xed in
their modeling concept. It is unclear how con
icting rules are detected. Intelligent To-Do
Lists are similar [WPT06]. However, constraints can be de�ned between tasks (activities).

53

Chapitre 3. State of the Art

Discussion : Using Rules for Coordination of Activities in a Dynamic Situation

A rule-based approach for coordination of activities addresses some of the research
problems stated before. They do not require full speci�cation of a process or an artifact in
advance. They are able to establish many di�erent types of relations between activities.
This goes beyond sequential dependencies. For example, it is also possible to describe that
activities have to start at the same time or overlap. Veri�cation for correctness can be
based on well-established formalisms (e.g. linear temporal logic). Furthermore, deviations
caused by shifting goals can be detected by �nding rules where the conditions for executing
an activity cannot be ful�lled.

However, this
exibility comes with a price : It can be computational complex to verify
the rules, so that no con
icting rules are de�ned (cf. for linear temporal logic [Pes08]).
This is problematic in a dynamic situation where the rules can change very often. Using
a rule-based approach has the disadvantages that the relations between activities are
hidden in a potentially large set of rules (cf. also [WW06, Rei00, Sch11]). It is di�cult
to visualize rules, because usually only textual or formal descriptions are available. A
visualization similar to the process-based or artifact-based approaches would be helpful
for the user to better understand the relations between activities. Although some of the
approaches propose some visualization for logic rules (cf. [Pes08]), it seems to be still
di�cult to understand by people who are not experts in logic languages, which has also
been acknowledged by the authors of these approaches (cf. also [Rei00]). This means it
takes a lot of time for the user to describe the relations properly, which is again problematic
in a dynamic situation.

Furthermore, it is di�cult to understand by the user what could be done in case of a
deviation caused by shifting goals or what the impact of this is. It is already a problem
for the user to understand what could be done next [Rei00].

Finally, another problem is to de�ne what should be described with rules. Rules are
very expressive, but coordination in a dynamic situation cannot be about expressing
everything. We have stated that it should support the user to understand what has been
done, what is currently going on and what are the next steps.

3.2.4 Integrated Approaches

The advantages and limitations of the previously described approaches have led to
proposals to integrate two or more of them. We present them in the subsequent paragraphs.

Integrating Rules and Processes

Di�erent approaches have been proposed to integrate rules and processes. For example,
rules can be used to adapt business processes when an exception occurs. This has been
suggested by M•uller et al. [MGR04]. They utilize ECA rules and business process models
as they have been described before. Furthermore, they provide a framework to detect
con
icts in the ECA rule set. Rules are used to automatically adapt a currently execu-
ted process, i.e. they address processes which are primarily driven by a system and not
humans. Automatic adaption is useful in case of an exception (e.g. data not available).

54

3.2. Coordination of Activities in Dynamic Situations

This is similar to the philosophy of business process management systems. Further related
approaches can be found in [SSO01, Ada07, Pes08]. The Worklet approach allows under-
specifying some activities in a process [Ada07]. Rules are used during execution to select
process fragments to specify these activities.

Raposo et al. propose to specify temporal rules for synchronizing processes [RMR00].
These temporal rules can also be visualized according to a timeline (cf. [All83]). Never-
theless, these rules are enforced and the model of temporal rules as well as work
ows is
cannot be modi�ed once it is executed by the system.

Integrating Rules and Artifacts

Several approaches have been suggested to integrate rules and artifacts. The Cordys
approach is an example for this [dM09a, dM09b]. Similar to the artifact-based approach,
activities can be executed given the state of a case. Execution of activities may change
the state of a case. Rules can de�ne that activities can only be executed when some
conditions over the case data are ful�lled (e.g. income< 50.000 Euro). Thus, relations
between artifacts and activities can be more �ne-grained.

Document-based work
ows are very similar to this, but the concepts are described
di�erently and rule formalisms, such as linear temporal logic, are employed (cf. [RRS09,
Rah10, PBB10]). An example would be to represent the artifact as a document and
depending on the state of the document di�erent services (comparable to activities) can
be executed. These services manipulate the state of the document and are constrained
by the rules imposed on them. Detection of con
icts between rules can be done using
standard mechanism provided by LTL (cf. [Pes08]).

The Prosyt system [Cug98] is similar with this respect, but the focus is explicitly not
on enforcing the rules, but allowing to deviate from them and eventually reconcile later.
Detection of con
icting rules has not been considered.

Integrating Artifacts and Processes

Few approaches integrate artifacts and processes. For example, Wang et al. model the
artifacts generated by activities or consumed by activities explicitly in the process model
[WA05]. This is also supported by the business process modeling notation described in
the previous subsection about process-based approaches. This notation allows to model
data objects manipulated or consumed by activities.

Discussion : Using Integrated Approaches for Coordination of Activities in a
Dynamic Situation

Integrated approaches combine the advantages of the previously presented approaches
for coordination of activities in dynamic situations. For example, integrating rules and
processes allows a richer speci�cation of the relations between activities in a process. The
same holds for integrating artifacts and rules.

However, integrated approaches do not overcome the limitations of the previously
presented approaches with respect to our research questions in context of the disaster
response scenario. For example, integrating rules and sequential business processes requires

55

Chapitre 3. State of the Art

still rules, where the relations are not made explicit. Similarly, integrating artifacts and
rules or artifacts and processes requires still fully speci�ed artifacts or processes. Thus,
they have the same limitations.

Finally, the user has to specify more when using an integrated approach (e.g. a pro-
cess and rules). This means veri�cation for correctness can be also computationally more
complex. He has also to decide what should be speci�ed as an artifact, rule or process.
Given our process modeling experiments with domain experts and the context we gave in
chapter 2, we do not assume this is feasible for the user.

3.2.5 Summary

We presented in this section di�erent approaches for coordination of activities in dy-
namic situations and categorized them. Basically all approaches have been developed for
a business context. The problem is that some of the approaches (e.g. process-based or
artifact-based ones) assume to some extent well-de�ned business goals. For example, they
require full speci�cation of a business process or an artifact. Furthermore, these approaches
assume that business goals do not shift radically, as it can happen in a disaster response.
They require that the activities to reach a business goal will always be executed similarly
with few exceptions.

On the other hand, there are rule-based approaches that can deal to some extent with
this issue. However, contrary to process-based or artifact-based approaches, these rules are
usually speci�ed using textual notations. It is not obvious for the user what can be done
next, because it cannot be visualized in a simple way as for example a business process or
an artifact. Using well-established formal analysis tools for rules, such as linear temporal
logic, can make it computationally complex to verify correctness of a given set of rules.
This makes it di�cult to modify this rule set, because veri�cation needs to be performed
after each modi�cation and this takes time. This is problematic in a dynamic situation.

Integrated approaches combine the advantages of individual ones, but also inherit
their limitations. Furthermore, they require more speci�cation e�orts by the user than
individual approaches. We did not consider in this section how these approaches can
support coordination by people of di�erent organizations.

3.3 Coordination by People of Di�erent Organiza-
t ions

This section introduces technical approaches for coordination by people of di�erent
organizations. In the previous chapter, we have motivated that people of di�erent orga-
nizations need to coordinate their activities. They need to share information about what
they are doing with others. This is limited by the fact that information related to ac-
tivities cannot be provided to everybody due to privacy, regulatory, strategic or other
reasons. Moreover, it should be possible to provide only selected information to selected
organizations. This shared information needs to be related to other activities in order to
coordinate them.

56

3.3. Coordination by People of Di�erent Organizations

We distinguish in this section two di�erent types of approaches for doing this : one is
an extension of the process-based approaches mentioned before to the inter-organizational
level and the other one is based on distributed collaboration systems. Clearly, inter-
operability of the di�erent systems in this context is important and we see it as pre-
requisite. Inter-operability of information systems for disaster management is another
major research stream that has to take into account the particularities of this domain (cf.
the IsyCRI project [TBP09, TBP10] or the SoKNOS project [DPZM09]).

Inter-organizational Process-Based Information Systems

Inter-organizational process management systems research dates back more than a de-
cade. The basic underlying paradigm is that a public version of the business process model
is shared with all organizations taking part in this business process. Each organization is
responsible for executing a certain part of this public business process. They can relate a
private process to their part of the public business process, which is not disclosed to the
others. This means the details on how an organization executes its part are hidden. Besides
this, they are similar to the process-based coordination approaches presented previously.

Several of these approaches have been described in the literature (e.g. [GH98, MM00,
vdAW01, CDT06, MM05, Mon07, SO04, FYG09, SYY06]). Another variant are choreo-
graphies [FYG09]. The public process may also be known as a contract between di�erent
organizations [GAHL00].

Extensions allow only limited modi�cation of the public process during execution com-
pared to the approaches presented in the previous section (e.g. [RB07, RWR06, GAHL00]).
The di�culty here is to synchronize these modi�cations from users of di�erent organiza-
tions. Proclets can be used to de�ne a �xed public communication model between pro-
cesses and private processes can be instantiated in a
exible manner depending on the
messages exchanged between them [vdABEW01, MRvdA+ 10].

All these approaches require a full speci�cation of the private and public processes.
However, there are also other type of systems that enable exchange of information between
di�erent organizations without requiring a full speci�cation of a model for coordination
or sharing a public process with every organization.

Distributed Collaboration Systems

Collaboration systems enable users to work together on information, such as text,
videos or pictures. Many examples for these types of systems can be found in the research
domain Computer Supported Collaborative Work (CSCW) (cf. [RB91, Beg98, BS00]).
These systems allow sharing of selected information with users of other organizations.
However, the idea behind most of these systems is that they are under the control of one
organization, which could theoretically have access to all the data of all the users - even
if they are from another organization. This would not address adequately the research
questions stated in chapter 2. In the following, we show some examples, where this is not
the case, i.e. the exchange of information is done between di�erent systems under control
of di�erent organizations. We do not consider here systems supporting simple exchange
of messages, such as e-mail or instant messengers, because they are similar to the tools

57

Chapitre 3. State of the Art

presented already in chapter 2.
The collaboration service Google Wave allows sharing rich-text documents (called

Waves) with di�erent people and replicate them to the servers of the organizations the
people belong to [Fer09, TP10]. This means selected documents can be exchanged between
people of selected organizations. Di�erent Waves can be linked using hyperlinks that allow
navigating from one document to another. This can only be done if the user has access
rights and it is replicated on the server of the user. Changes to a Wave are propagated
to all servers where the Wave is replicated. Thus, all users with whom a Wave has been
shared receive them. Google Wave is in process of being open-sourced as Apache Wave
[Apa].

Distributed revision control systems (cf. [O'S09, Loe09]) enable sharing selected ar-
tifacts, such as source code �les or documentation, between users. Each user can have
its own server and shared artifacts are replicated to their server. A user can decide to
propagate updates of the shared artifact to all its replica. The users can then decide to
integrate updates, propagated by others, into their replicated version of the artifact. Links
can be established by the users between di�erent artifacts.

Peer to peer Wikis facilitate sharing of text structured as a \Wiki" between di�erent
peers (e.g. [OMMD10]). A \Wiki" consists basically of di�erent pages that can be linked
with each other via hyperlinks. These di�erent peers can be under the control of di�erent
organizations and thus they can also control what information is exchanged. Once a text
is shared between di�erent peers, these peers receive also updates to this text propagated
by any other peer.

Although all these solutions address to some extent the research problem, they are
very limited with respect to coordination of activities. Basically, they allow sharing of
unstructured information, such as text, videos or images. This makes it very di�cult to
get an overview on the relations between activities, because there is no agreement on how
they should be modeled. This also means that it is di�cult to detect errors in the model.
Furthermore, they have limited capabilities to highlight the impact of shifting goals and
consequent reassessment of activities taking into account the relations between them.

We �nd only few approaches trying to deal with this issue. Shared to-do lists contain
tasks (comparable to activities) that can be accessed by users [KHW93]. These tasks can
be distributed to servers under the control of di�erent organizations. Everybody can add
new tasks or modify them (e.g. their state). Dependencies can be modeled between tasks,
but only sequential ones. It is not possible to detect deviations between the model and
how tasks have been executed. It is unclear how correctness of the model of tasks and
dependencies can be ensured.

Recently, several approaches have been described that allow collaborative modeling
of a business process between people of di�erent organizations in a distributed fashion
(cf. [Kre10, pro, gra, SAP10]). They have been implemented as extensions to distributed
collaboration platforms, such as Google Wave or SAP StreamWork. A similar approach
is the more advanced Caramba platform [Dus04]. These approaches only allow modeling
of a business process and the whole business process model is shared with selected users.
Changes of the model are propagated to every user with whom the model has been shared.
It is unclear how errors can be detected in these models. Furthermore, they do not provide
any coordination support, such as highlighting deviations from what has been done and

58

3.3. Coordination by People of Di�erent Organizations

what is de�ned in the model.

Discussion : Using Approaches for Coordination by People of Di�erent Orga-
nizations

Inter-organizational process management systems are mostly based on the process ma-
nagement approach described in the previous section. Artifact-based or rule-based coordi-
nation has not drawn much attention with respect to the inter-organizational dimension
of coordination.

However, the inter-organizational process-based coordination approach has several li-
mitations with respect to the problem that not all information about activities can be
provided to all organizations. Nearly all of them require de�ning a public process that
is shared with all organizations that take part in the execution of the process. Although
the public process is generic, this means all organizations involved know it and this is not
desired in our scenario. It is very di�cult to de�ne such a public process. It is already
di�cult to de�ne in advance which organization should be involved. Going back to the
motivational example of chapter 2, it is not clear if it should involve the military, the �re
brigade and the police or only military and �re brigade. There are arguments for both
cases, because they are directly or indirectly dependent on each other. For example, the
�re brigade depends on the military and the police depend on the �re brigade, but the
military does not depend on the police and vice versa. However, the �re brigade does not
depend on the military in the beginning. Current approaches do not seem to consider
this. Another question is who should de�ne this public process. There needs to be an
agreement of all organizations on the exact process. Such an agreement is time consuming
and not always feasible given the dynamics of the situation where an organization has to
act quickly.

Distributed collaboration systems enable sharing of selected information with people
from selected other organizations. Organizations can keep control over what is shared with
people from other organizations. Nevertheless, it is hardly possible to model activities and
their relations in a structured way, because these systems mostly deal with unstructured
information, such as text, video or images. This makes it di�cult to synchronize in-
formation about activities and their relations between people of di�erent organizations.
Furthermore, this unstructured information is of limited use for supporting coordination
by an information system.

Some �rst approaches try to address this issue, but they are still very limited with
respect to coordination capabilities compared to the approaches presented in the previous
section (cf. also [TAH+ 08]). It is di�cult to get an overview what is currently going on
or what can be the next steps. Another problem is that it is unclear how they ensure
correctness of the model of activities and their relations.

Finally, it is unclear how the shared information, once it changes, should be synchro-
nized between di�erent organizations and particularly how to deal with con
icts during
synchronization (cf. also [GM94, RB91]). For example, one user describes an activity as
failed and another user de�nes that the same activity has been canceled. They have a
diverging view on the activity and may perform contradictory actions. A failed activity
may, for instance, be instantiated another time, although it is not needed anymore since

59

Chapitre 3. State of the Art

it has been canceled.

3.4 Conclusion

We conclude that the approaches for coordination of activities in dynamic situations
are limited with respect to the relations that can be de�ned between activities, the en-
forcement of a process that does not take into account shifting goals, the requirement to
specify a full process with all alternative execution paths or they do not make the relations
between activities explicit. Some of these approaches cannot be easily visualized to the
user, so it is di�cult to understand the relations between activities. Furthermore, veri�-
cation for a correct model can be computationally complex. This limits the use of these
approaches in dynamic situations with many changes. The expressiveness of governance
for activities is very limited only allowing de�nition of responsibility for its execution, but
it is not clear who can, for example, cancel an activity.

Current approaches for coordination by people of di�erent organizations do not consi-
der su�ciently that not all information about activities can be provided to everybody.
This is due to privacy, regulatory, strategic or other reasons. Furthermore, they do not take
into account su�ciently con
icts when synchronizing shared information about activities.
Finally, these approaches are very restricted with respect to coordination of activities in
dynamic situations.

Thus, we introduce in the subsequent chapters an alternative approach addressing
the problem of coordination of activities by people of di�erent organizations in dynamic
situations.

60

Chapitre 4

Framework for Coordination of
Activities

Contents
4.1 Introduction . 61
4.2 Modeling Coordination of Activities 62

4.2.1 Activity Type . 63
4.2.2 Activity . 65
4.2.3 Temporal Dependency . 65
4.2.4 Summary . 67

4.3 Veri�cation . 68
4.3.1 Translation of a Model into a Temporal Constraint Network . . 69
4.3.2 Checking Satis�ability of a Temporal Constraint Network Using

State of the Art Algorithms . 71
4.3.3 Performance Considerations . 74
4.3.4 Summary . 75

4.4 Detecting Deviations from the Model and How Activities
Are Executed . 76

4.4.1 Tracking Execution of Activities 76
4.4.2 Dependency Violation . 77
4.4.3 Unsynchronized Dependencies 81
4.4.4 Summary . 85

4.5 Example . 85
4.6 Related Work . 87
4.7 Conclusion . 88

4.1 Introduction

We address in this chapter the �rst research question related to coordination ofac-
tivit ies in dynamic situations. We describe how (1) activities, their relations and roles

61

Chapitre 4. Framework for Coordination of Activities

governing them are modeled, (2) the model of activities and their relations is veri�ed to
detect errors and (3) deviations from what is de�ned in the model and how activities are
executed can be detected. We leverage a process-based approach as described in the state
of the art in chapter 3. This means that we make activities and their relations explicit in
a model. We go beyond of the state of the art by (1) not enforcing the process model, but
highlighting deviations from what is de�ned in the model and how activities are executed,
(2) providing a richer description of relations in the form of temporal dependencies beyond
sequential ones, (3) not requiring full speci�cation of a model and (4) allowing a richer
description of governance for an activity. More precisely, we propose aframework for
coordination of activities in dynamic situations.

We explain how coordination can be described in a model by a user in section 4.2. This
allows de�ning what has been done, what is currently going on and what are the next
steps. We provide a richer description of relations in the form of temporal dependencies to
enable a more accurate view on what needs to be coordinated. Governance roles enable the
user to describe accountability and responsibility for an activity. Afterwards, we show in
section 4.3 how this model can be veri�ed in predictable time. This is important, because
the model can change very often due to the dynamics of the situation and veri�cation can
delay adding or removing of elements. Afterwards, we describe how deviations between
what is de�ned in the model and how activities are executed can be detected. These
deviations result from shifting goals in a dynamic situation and subsequent reassessment
of activities not taking into account their dependencies. The deviations are highlighted
to the user so that appropriate actions, such as communication with the stakeholders of
the activity, can be initiated. This is presented in the section 4.4. An example of our
framework is illustrated in section 4.5. We discuss our framework in the context of related
work in section 4.6 and conclude in section 4.7.

4.2 Modeling Coordination of Activities

We have explained using the motivational example in chapter 2 that it is important to
get an overview on the relations between activities. For example, the �re �ghter comman-
der wants to de�ne that the following activities for protection of a residential area from
the
ood have been planned : �ll sandbags, transport sandbags and build a dam. Howe-
ver, these activities should only be performed when the overall activity of protection of a
residential area from a
ood is performed. This means that the planning for this activity
has been completed and that the risk evaluation has shown that the area really needs
to be protected. Furthermore, the current state of activities should be represented in the
model, so that the commander has an overview of what is currently going on. We explain
in this section how the �re �ghter commander can de�ne activities and their temporal
dependencies in a model.

We argue that not every activity in the model should be treated the same, but there
are di�erent types of activities. For example, there are very simple activities, such as
warning of people, and more complex ones requiring approvals, such as evacuation of a
residential area. Activity types can be de�ned beforehand and reused to create activities
based on them in an ad-hoc manner. They allow the de�nition of the lifecycle of an activity

62

4.2. Modeling Coordination of Activities

Plan
Exe-
cute

Finish

Legend: State
Start
State

End
State

Intermediate
state

Transition

Figure 4.1 { Example for an activity type : Simple Field Operation

in the form of states and transitions. Governance roles de�ne who can decide about the
transition from one state to another. For example, the �re �ghter commander can decide
to change from a planning state to the execute state. Every activity has a current state
and further information can be attached to it.

A temporal dependency describes the relation between activities. More precisely, it
articulates what has been done, what is currently done and what are the next steps. This
dependency is based on Allen's thirteen time interval relationships providing a richer
description of the dependencies between activities than the state of the art [All83]. For
example, it can be de�ned that the activity for building a dam should only be executed
when the protection of a residential area from a
ood commenced execution. It is not
required to specify all possible dependencies in a model or specify them at all.

We introduce in the following subsections three modeling constructs : the activity type,
the activity based on an activity type and temporal dependencies between activities. We
summarize the model in the last subsection. We decided to use few modeling elements,
because our process modeling e�orts with disaster managers showed that it is very di�cult
to keep all information in a model up-to-date during a crisis (cf. chapter 3).

4.2.1 Activity Type

An activity type characterizes the management lifecycle of an activity, more precisely,
the nature of an activity. For example, di�erent activities exist ranging from very simple
ones, such as warning of people to more complex ones for releasing a response team to
build a dam. The main di�erence between simple and complex activities is the number
of states in the management lifecycle. The activity type can be compared to a template
that is used to create activities in an ad-hoc manner. We assume that most of the activity
types are pre-de�ned when modeling activities.

In a basic form, an activity type can describe that an activity needs to be planned,
then executed and then �nished. For instance, an activity for warning the people can be
de�ned on such a simple lifecycle. This simple lifecycle is illustrated in Figure 4.1.

Furthermore, the user can de�ne di�erent governance roles in this management life-
cycle. Going back to the motivational example in chapter two, a military commander
coordinating the transportation of sandbags can order the execution of this activity, but
forces in the �eld may decide when this is �nished or when it has failed. It can also be
de�ned that the �re �ghter commander can cancel it. More complex lifecycles can be

63

Chapitre 4. Framework for Coordination of Activities

Plan

Exe-
cute

Fail Finish Cancel

Accountable,
consulted

Accountable,
Responsible

Accountable

1st

Confir
mation

2nd

Confir
mation

Consulted

Accountable

Accountable,
Responsible

Legend:
State

Start
State

End
State

Intermediate
state

Transition

Role
Assignment

Figure 4.2 { Example for an activity type with governance roles for approval : Complex
Field Operation

de�ned using this mechanism, e.g. activities that require approval by several people, such
as evacuation of a residential area. An example for these lifecycles is illustrated in Figure
4.2.

We assume that only few di�erent activity types will be used and that one activity type
can be used for many di�erent activities. We now introduce the activity type formally :

De�nition 1 An activity type atd = (S; st; se; f; G) represents the management lifecycle
of an activity where

{ S is a �nite set of activity states
{ st 2 S describes the start state of an activity type
{ se 2 S describes the end state of an activity type (i.e. a state where no further

transition is possible)
{ st 6=se a start state is not an end state
{ f : S ! S is a transition function de�ning the possible transitions from one state

to another for one activity type
{ G describes the governance rolesg1; :::; gn , which describe who can transit from which

state to another state :gx � f .

The lifecycle must not contain strongly connected components (i.e. cycles, cf. [Tar72]),
because they can lead to confusion. For example, an activity is changed from state \Exe-
cute" to \Fail" and then again from \Fail" to \Execute". This is di�cult to display and
understood by the user. In particular, if the activity status is shared with other users.

64

4.2. Modeling Coordination of Activities

4.2.2 Activity

An activity describes a human action that is performed in the real world, such as
transporting sandbags or evacuating people. It is based on an activity type. It describes
the actual activity to be performed and its current state. For example, it says that an
activity for transporting a sandbag is based on the activity type for simple �eld operations.
The activity \Transport Sandbags" is currently in the state \Plan" of the management
lifecycle of the activity type \Simple Field Operation". We now introduce the activity
formally :

De�nition 2 An activity is de�ned as ai = (uid; name; cs; cat; A) where
{ uid is a unique identi�er of the activity. This will be relevant in chapter 5.
{ name describes the activity
{ cs 2 cat:S is the current state of the activity. On creation it must be the start state

st of an activity type.
{ cat 2 AT = (at 1; ::; atn) one activity type in the set of existing activity types
{ A describes the assignment of usersU to roles in the activity type cat:G : A =

U � cat:G by the creator of an activity.

Any further data can be attached to the activity. Activities are independent from each
other. This means they can change their state independently of any other activities. We
observed during our interactions with disaster managers that many activities are running
in parallel through di�erent stages in the disaster response.

4.2.3 Temporal Dependency

A temporal dependency can be established between states of activities. It provides a
richer description than the sequential ones found in the state of the art.

We use Allen's proposed thirteen time interval relationships for describing di�erent
types of temporal dependencies [All83]. A state of an activity can be compared to a
temporal interval, because an activity is in a state for some time. In Figure 4.3, we
illustrate seven of them, because the other six are the inverse of the �rst six. For example,
the interval relation \overlaps" has the inverse \overlapped by". This provides a greater
level of
exibility regarding the type of dependency that can be modeled. Allen's time
interval relationships also have the following properties [All83] : qualitative, exhaustive
and distinct. They are qualitative and do not require to de�ne exact time points (e.g. in
5 hours and 5 minutes). We do not assume that it is always possible to de�ne such exact
points in times and if it would be possible then they needed to be updated constantly
to re
ect the current situation. However, our framework does not prevent de�ning exact
points in time. Exhaustiveness and distinctness are other desired properties, because they
reduce ambiguity about what is meant by a temporal interval relationship.

We chose these relationships over other rule formalisms, such as linear temporal logic
or �rst order logics [LWZ08], because we assume that they can be understood more easily
by humans than other logics. More precisely, they can articulate explicitly the relations
between activities. We assume that they are easier to adopt by crisis managers. Finally,
there is a natural visualization of the relationships according to a timeline.

65

Chapitre 4. Framework for Coordination of Activities

A

B

A

B

A

B

A

B

A B

A

B A B

Pre-
cedes

Meets Over-
laps

Finishes Con-
tains

Starts Equals

Legend:
Timeline A

Time
spend in
state “A”

Synchronization
point in time

Figure 4.3 { Types of temporal dependencies between states of activities (based on
Allen's temporal interval relationships [All83])

A temporal dependency can be established between two states of two di�erent activities
(see De�nition 3). We chose to de�ne temporal dependencies on the state level to be able
to deal with exceptional situations. For example, an activity might fail and this requires
initiating counter-measures.

De�nition 3 A temporal dependency is de�ned asdi = (a s; ss; ad; sd; type) where
{ as is the source activity
{ ss is the state of the source activity, wherebyss 6=as:cat:st 6=as:cat:se (no depen-

dencies between start and end states are allowed)
{ ad is the destination activity
{ sd is the state of the destination activity, wherebysd 6=ad:cat:st 6=ad:cat:se (no

dependencies between start and end states are allowed)
{ type is the type of temporal dependency

The only limitation is that temporal dependencies cannot be de�ned between start
or end states of the activity type of an activity. The reason is that an activity is in the
start state when it is created, but a temporal dependency can only be de�ned after an
activity is created. For example, let us assume there are two activities \A" and \B". It
is not possible to de�ne that after activity \B" is in a state \Execute", that activity \A"
should enter a start state. This would require creation of a dependency to activity \A"
before activity \A" is created. Another reason is that an activity is in the end state in an
in�nite point of time. For instance, let us assume there are two activities \A" and \B". It
is not possible to de�ne that after activity \A" has been in the end state, that activity \B"
can enter state \Execute". This would imply that another state exist after an end state,
which is excluded by de�nition (cf. De�nition 1).

66

4.2. Modeling Coordination of Activities

Figure 4.4 { Example for a model containing two activities with a temporal dependency

We illustrate in Figure 4.4 a simpli�ed example of two activities \A" and \B" with a
dependency \overlaps"between the states \Execute"of the two activities. This dependency
means that activity \A" should enter state \Execute" before activity \B" enters state
\Execute". Activity \A"should leave state \Execute" (e.g. by entering state \Finish", \Fail"
or \Cancel") before activity \B" leaves state \Execute".

4.2.4 Summary

We presented in this section how the coordination of activities can be modeled. We
propose to describe activities based on an activity type. The activity type can be compa-
red to a template. It de�nes the management lifecycle of an activity and the associated
governance roles. For instance, it is possible to de�ne who can execute or cancel an acti-
vity. The relations between activities can be modeled explicitly as temporal dependencies
between activities. They provide a richer description than sequential dependencies found
in the state of the art in chapter three, because they are based on Allen's thirteen time
interval relationships. Contrary to the process-based approaches explained in the state of
the art, we do not require the user to fully specify all possible dependencies between activi-
ties and we allow a richer set of dependencies beyond sequential ones. These dependencies
can be visualized according to a timeline, which we assume is easier to understand than
text-based rules de�nition. We provide few modeling elements to reduce the complexity
of modeling during a crisis. Of course, any other data can be attached to activities depen-
ding on the needs of the organizations, for example resources or geographical information.
However, the main focus here is their coordination with temporal dependencies.

67

Chapitre 4. Framework for Coordination of Activities

:Ex
ec

ut
e:

ov
erl

ap
s

:Ex
ec

ut
e:

Legend: :Source State:
Dependency Type
:Destination State:

Inconsistent
Model

:Execute:

overlaps

:Execute:

:Execute:
overlaps
:Execute:

Fill
Sandbags

Transport
Sandbags

Build Dam

Activity

Figure 4.5 { Example for a model with errors

4.3 Veri�cation

We cannot allow arbitrarily modeling of activities and temporal dependencies, because
this can lead to errors in the model. An example for an erroneous model is illustrated in
Figure 4.5. Three activities \Fill Sandbags", \Transport Sandbags" and \Build Dam" are
modeled. The activities are based on the activity type illustrated in Figure 4.1. A depen-
dency \overlaps" is established between the activity \Fill Sandbags" in state \Execute"
and the activity \Transport Sandbags" in state \Execute". Another dependency \overlaps"
is established between \Transport Sandbags" in state \Execute" and \Build Dam" in state
\Execute". Finally a dependency \overlaps" is established between \Build Dam" in state
\Execute" and \Transport Sandbags" in state \Execute". This basically means that the ac-
tivity \Fill Sandbags" (or any other activity in this example) in state \Execute" overlaps
itself, which is not possible.

Other errors in the model may not be that simple and can be very di�cult to detect
manually by the user. Particularly in dynamic situations, such as a disaster, where there
is hardly time for \manual" checks. These errors are related to the temporal dependencies
between activities. If the temporal dependencies can never be satis�ed then the model is
erroneous. We propose to rely on existing well-studied formalisms to perform veri�cation of
a model with activities and temporal dependencies. This means that the model of activities
and dependencies needs to be translated into such a formal model so that we can perform
the veri�cation using well-established methods. Thus, we propose the following two step
veri�cation procedure :

1. Translation of the model into a temporal constraint network.

2. Detecting errors in the temporal constraint network.

We explain the two steps and their motivation in the following subsections. The veri�cation
procedure needs to be executed every time a dependency is added or removed from the

68

4.3. Veri�cation

Table 4.1 { Constraint notation and abbreviation
Constraint
Name

Inverse Name Abbreviation Abbreviation
Inverse

Precedes Preceded by p p 1

Meets Met by m m 1

Starts Started by s s 1

Overlaps Overlapped by o o 1

Finishes Finished by f f 1

During Contains d d 1

Equals Equals e e

model to be able to highlight to the user which dependency caused an error in the model.

4.3.1 Translation of a Model into a Temporal Constraint Net-
work

As the �rst step of the veri�cation procedure, we propose to translate a model into
Allen's formalism for temporal reasoning (cf. [All83]), i.e. a temporal constraint network.
This has the following advantages. We can rely on already existing and well-understood
algorithms for detecting errors and results are available on the computational complexity
[All83, Neb97, NB95]. Erroneous temporal constraint networks are also described as un-
satis�able, because in these cases there are no solutions, so that the constraints can be
satis�ed.

De�nition of a Temporal Constraint Network

We de�ne in De�nition 4 a temporal constraint network. This is important to unders-
tand the translation of a model into such a temporal constraint network.

De�nition 4 A temporal constraint network is de�ned asCN = N � N � C where
{ N is the set of nodes in the constraint network. A node corresponds to a time interval

of a unde�ned �nite length.
{ C � DT is the set of constraints between two nodes. Multiple constraints (e.g.

precedes, meets) between two nodes describe that one of them is possible (e.g. precedes
or meets).

{ DT = fprecedes; precededby; meets; metby; overlaps; overlappedby; f inishes;
f inishedby; contains; during; starts; startedby; equalsg is the set of possible constraints
based on Allen's interval relationships [All83]. Table 4.1 illustrates the notations and
abbreviation used for these constraints.

We distinguish between the graphical representation of a constraint network and the data
representation as a matrix. They are explained in the next paragraph using an example.

69

Chapitre 4. Framework for Coordination of Activities

Legend:
Node

sta
rts

temporal
constraint

m
eetsOR

precedes

Figure 4.6 { Example for a constraint network

Table 4.2 { Matrix notation of constraint network
A B C

A e m p s
B m 1 p 1 e all
C s 1 all e

Example for a Temporal Constraint Network

We illustrate in Figure 4.6 an example for a constraint network. A matrix version
of the same constraint network is described in Table 4.2. The matrix version provides
more information and is used by the algorithm presented later to check for errors, i.e.
unsatis�able constraints. A node is referring to itself by using the equals (e) constraint,
e.g. Node \A" has a constrainte (equals) to itself. The constraint from node \A" to node
\B" in the example is \m p", which means that Node \A" either meets (m) or precedes (p)
Node \B". This also means that the constraint in the other direction, i.e. from node \B" to
node \A", needs to be the inverse of the constraint from node \A" to \B". In the example,
the inverse of the constraint \m p" is \ m 1 p 1 " (met by or preceded by). For all other
relations, for which no constraint is de�ned, it is initially de�ned that all constraints are
possible :all . For example, no constraint is de�ned between node \B" and node \C" in
Figure 4.6. This means initially all constraints are possible between them.

70

4.3. Veri�cation

Translation of Model into Temporal Constraint Network

We explain in this paragraph how a model of activities and temporal dependencies can
be translated into a temporal constraint network. The translation adheres to the following
rules :

1. States of an activity (as de�ned in the activity type) are translated into nodes of the
constraint network. A state describes a time interval of an unde�ned �nite length.
As mentioned, time intervals correspond to nodes in a constraint network.

2. State transitions of an activity (as de�ned in the activity type) are translated into
the constraint \meets" between the corresponding nodes in the constraint network.
The inverse direction is translated into the constraint \met by".

3. A dependency is translated into the corresponding constraint between nodes in
the constraint network (representing states of di�erent activities) and the inverse
direction is de�ned by the inverse constraint.

4. For all other nodes that do not have constraints between them de�ned, we de�ne
that all constraints are possible (precedes or preceded by or meets or met by or
overlaps or overlapped by or �nishes or �nished by or contains or during or starts
or started by or equals).

These rules cover the translation of all model elements relevant for temporal coordi-
nation to elements in the temporal constraint network.

Figure 4.7 illustrates an example of a translation of a model into a temporal constraint
network. On the left, a model consisting of three activities with three dependencies bet-
ween them is described based on the example in Figure 4.5. The activities are based on
the same activity type previously illustrated in Figure 4.1. After applying the previously
described translation rules, we obtain the constraint network illustrated on the right of
the �gure. The nodes of the constraint network correspond to states of the activities.
The transitions between states within one activity and the dependencies between states
of activities have been translated to the corresponding constraints between nodes.

If the model is changed then the existing constraint network can be updated or exten-
ded using the aforementioned translation rules.

4.3.2 Checking Satis�ability of a Temporal Constraint Network
Using State of the Art Algorithms

Given a constraint network CN from a translated model, we want to check if it is
satis�able to make sure that it does not contain errors. Figure 4.8 illustrates an example
for an unsatis�able temporal constraint network. Table 4.3 describes the corresponding
matrix notation. Temporal intervals are represented as nodes. There are three nodes in
the network : \A", \B" and \C". A constraint \overlaps" is established between node \A"
and node \B". The same constraint is established between nodes \B" and \C". Finally,
the constraint \overlaps" is established between nodes \C" and \A". This means that the
temporal interval represented by node \A"would overlap itself. This is not consistent from
a temporal perspective, because it would imply that the temporal interval has several start
or end points.

71

	Avertissement

