Terry Halpin John Krogstie Erik Proper (Eds.)

Proceedings of EMMSAD'08

Thirteenth International Workshop on Exploring Modeling Methods for Systems Analysis and Design

Held in conjunction with CAiSE'08 The 20th International Conference on Advanced Information Systems Engineering Montpellier, France, 2008, June 16-17.

Preface

The field of information systems analysis and design includes numerous information modeling methods and notations (e.g. ER, ORM, UML, DFDs, BPMN), that are typically evolving. Even with some attempts to standardize (e.g. UML for object-oriented design), new modeling methods are constantly being introduced, many of which differ only marginally from existing approaches. These ongoing changes significantly impact the way information systems are being analyzed and designed in practice.

This workshop focuses on exploring, evaluating, and enhancing current information modeling methods and methodologies. Though the need for such studies is well recognized, there is a paucity of such research in the literature. The objective of EMMSAD'08 is to provide a forum for researchers and practitioners interested in modeling methods in systems analysis and design to meet, and exchange research ideas and results. It also provides the participants an opportunity to present their research papers and experience reports, and to take part in open discussions. EMMSAD'08 is the thirteenth in a very successful series of EMMSAD workshops, previously held in Heraklion, Barcelona, Pisa, Heidelberg, Stockholm, Interlaken, Toronto, Velden, Riga, Porto, Luxembourg and Trondheim.

This year we had 25 papers submitted from 17 countries (Australia, Austria, China, Denmark, Finland, France, Germany, Israel, Italy, Latvia, The Netherlands, New Zealand, Norway, South Africa, Spain, Sweden and The United States). After an extensive review process by a distinguished international program committee, with each paper receiving at least three reviews, we accepted the 14 papers that appear in these proceedings. Congratulations to the successful authors!

Apart from the contribution by paper authors, the quality of this workshop depends in no small way on the generous contribution of time and effort by the program committee and the additional reviewers. Their work is greatly appreciated. We also express our sincere thanks to the CAiSE organizing committee, especially the CAiSE workshop organizers Ela Hunt (Global Information Systems Group, ETH, Zürich) and Xavier Franch, Universitat Politècnica de Catalunya, Barcelona).

Continuing with our very successful collaboration with IFIP WG 8.1 (http://www.elet.polimi.it/upload/pernici/ifip81) that started in 1997, this year's workshop is again a joint activity of CAiSE and WG 8.1. The European INTEROP Network of Excellence (http://www.interop-vlab.eu/) has also sponsored this workshop since 2005, as has AIS-SIGSAND (http://nfp.cba.utulsa.edu/bajaja/SIGSAND/).

Enjoy the workshop and Montpellier! We look forward to your continuing support for EMMSAD.

Terry Halpin, John Krogstie, Erik Proper EMMSAD'08 Cochairs

For more information on the workshop, see our website <u>www.emmsad.org</u>, or contact Prof. Terry Halpin

Neumont University, USA. E-mail: terry@neumont.edu

Organization

EMMSAD'08 Cochairs

Dr. Terry Halpin Neumont University

USA

Dr. Erik Proper Radboud University Niimegen / Capgemini,

jmegen / Capgemini, The Netherlands

Dr. John Krogstie SINTEF and Norwegian Institute of Science and Technology, Norway

EMMSAD Steering Committee

Dr. Keng Siau University of Nebraska-

Lincoln USA Dr. Terry Halpin Neumont University

USA

Dr. John Krogstie SINTEF and Norwegian Institute of Science and Technology, Norway

Program committee

Wil van der Aalst Eindhoven University, The Netherlands

Antonia Albani Delft University of Technology, The Netherlands

Herman Balsters University of Groningen, The Netherlands

Akhilesh Bajaj University of Tulsa, USA Richard Baskerville Georgia State University, USA

Annie Becker Florida Institute of Technology, USA

Giuseppe Berio University of Torino, Italy

Ilia Bider IbisSoft, Sweden Nacer Boudjlida Loria, France

Sjaak Brinkkemper Utrecht University, The Netherlands

Andy Carver Neumont University, USA

Olga De Troyer Vrije Universiteit Brussel, Belgium
David Embley Brigham Young University, USA
John Erickson University of Nebraska-Omaha, USA

Peter Fettke Institute for Information Systems, DFKI, Germany

Ulrich Frank University of Duisberg-Essen, Germany
Andrew Gemino Simon Fraser University, Canada
Peter Green University of Queensland, Australia.

Reimingijus Gustas Karlstad University, Sweden

Wolfgang Hesse Philipps – University Marburg, Germany

Stijn Hoppenbrouwers Radboud University Nijmegen, The Netherlands

Paul Johanneson Stockholm University, Sweden Pericles Loucopoulos Loughborough University, UK

Kalle Lyytinen Case Western Reserve University, USA Graham McLeod University of Cape Town, South Africa

Jan Mendling Queensland University of Technology, Australia

Tony Morgan Neumont University, USA

Michele Missikoff LEKS, IASI, Italy Sjir Nijssen PNA, The Netherlands

Andreas L. Opdahl University of Bergen, Norway

Hervé Panetto University Henri Poincaré Nancy I, France

Barbara Pernici
Anne Persson
University of Skövde, Sweden
Michaël Petit
University of Namur, Belgium
Jolita Ralyté
University of Geneva, Switzerland
Sudha Ram
University of Arizona, USA
John Roddick
Flinders University, Australia
Colette Rolland
University of Paris 1, France

Michael Rosemann Queensland University of Technology, Australia

Matti Rossi Helsinki School of Economics, Finland

Kurt Sandkuhl Jönköping University, Sweden

Peretz Shoval Ben-Gurion University of the Negev, Israel

Guttorm Sindre University of Trondheim, Norway

Il Yeol Song Drexel University, USA

Carson Woo University of British Columbia, USA

Martin Zelm CIMOSA, Germany

Pär Ågerfalk Uppsala University, Sweden

Additional reviewers

Inge van de Weerd, Utrecht University, The Netherlands Marco Spruit, Utrecht University, The Netherlands

Table of Contents

Towards Systematic Usage of Labels and Icons in Business Process Models	1
The Power Context of Method-in-Action: A Case Study	. 14
A formal Comparison of Conceptual Data Modeling Languages	. 25
Atomicity and Normalization	. 40
A Modeling Methodology for Empirically Studying User Behavior: The Case of UML Diagram Usage	. 55
Modelling Architectural Design Rules in UML	. 71
From Method Fragments to Method Services	. 80
Method Engineering as Game Design: an Emerging HCI Perspective on Methods and CASE Tools	. 97
Using EEML for Combined Goal and Process Oriented Modeling: Evaluation through a Case Study	112
Guiding System Modelers in Multi View Environments: A Domain Engineering Approach	130
Metamodeling Variability to Enable Requirements Reuse	140
(Meta) Meta Model Extensions for Manageability of Large Scale Collaborative Modeling	155
What is an Aspect in Aspect-oriented Requirements Engineering?	164
Integrating Agile Modeling with Participative Enterprise Modeling	171