
IFIP Advances in Information
and Communication Technology 351

Editor-in-Chief

A. Joe Turner, Seneca, SC, USA

Editorial Board

Foundations of Computer Science
Mike Hinchey, Lero, Limerick, Ireland

Software: Theory and Practice
Bertrand Meyer, ETH Zurich, Switzerland

Education
Arthur Tatnall, Victoria University, Melbourne, Australia

Information Technology Applications
Ronald Waxman, EDA Standards Consulting, Beachwood, OH, USA

Communication Systems
Guy Leduc, Université de Liège, Belgium

System Modeling and Optimization
Jacques Henry, Université de Bordeaux, France

Information Systems
Jan Pries-Heje, Roskilde University, Denmark

Relationship between Computers and Society
Jackie Phahlamohlaka, CSIR, Pretoria, South Africa

Computer Systems Technology
Paolo Prinetto, Politecnico di Torino, Italy

Security and Privacy Protection in Information Processing Systems
Kai Rannenberg, Goethe University Frankfurt, Germany

Artificial Intelligence
Tharam Dillon, Curtin University, Bentley, Australia

Human-Computer Interaction
Annelise Mark Pejtersen, Center of Cognitive Systems Engineering, Denmark

Entertainment Computing
Ryohei Nakatsu, National University of Singapore

IFIP – The International Federation for Information Processing

IFIP was founded in 1960 under the auspices of UNESCO, following the First
World Computer Congress held in Paris the previous year. An umbrella organi-
zation for societies working in information processing, IFIP’s aim is two-fold:
to support information processing within its member countries and to encourage
technology transfer to developing nations. As its mission statement clearly states,

IFIP’s mission is to be the leading, truly international, apolitical
organization which encourages and assists in the development, ex-
ploitation and application of information technology for the benefit
of all people.

IFIP is a non-profitmaking organization, run almost solely by 2500 volunteers. It
operates through a number of technical committees, which organize events and
publications. IFIP’s events range from an international congress to local seminars,
but the most important are:

• The IFIP World Computer Congress, held every second year;
• Open conferences;
• Working conferences.

The flagship event is the IFIP World Computer Congress, at which both invited
and contributed papers are presented. Contributed papers are rigorously refereed
and the rejection rate is high.

As with the Congress, participation in the open conferences is open to all and
papers may be invited or submitted. Again, submitted papers are stringently ref-
ereed.

The working conferences are structured differently. They are usually run by a
working group and attendance is small and by invitation only. Their purpose is
to create an atmosphere conducive to innovation and development. Refereeing is
less rigorous and papers are subjected to extensive group discussion.

Publications arising from IFIP events vary. The papers presented at the IFIP
World Computer Congress and at open conferences are published as conference
proceedings, while the results of the working conferences are often published as
collections of selected and edited papers.

Any national society whose primary activity is in information may apply to be-
come a full member of IFIP, although full membership is restricted to one society
per country. Full members are entitled to vote at the annual General Assembly,
National societies preferring a less committed involvement may apply for asso-
ciate or corresponding membership. Associate members enjoy the same benefits
as full members, but without voting rights. Corresponding members are not rep-
resented in IFIP bodies. Affiliated membership is open to non-national societies,
and individual and honorary membership schemes are also offered.

Jolita Ralyté Isabelle Mirbel
Rébecca Deneckère (Eds.)

Engineering Methods
in the Service-Oriented
Context

4th IFIP WG 8.1 Working Conference
on Method Engineering, ME 2011
Paris, France, April 20-22, 2011
Proceedings

13

Volume Editors

Jolita Ralyté
Université de Genève, Centre Universitaire d’Informatique
Battelle, bâtiment A, 7, route de Drize, 1227 Carouge, Switzerland
E-mail: jolita.ralyte@unige.ch

Isabelle Mirbel
Université Nice-Sophia Antipolis, Département Informatique
Parc Valrose, 06108 Nice Cedex 02, France
E-mail: isabelle.mirbel@unice.fr

Rébecca Deneckère
Université Paris 1, Centre de Recherche en Informatique
90 rue de Tolbiac, 75013 Paris, France
E-mail: rebecca.deneckere@univ-paris1.fr

ISSN 1868-4238 e-ISSN 1868-422X
ISBN 978-3-642-19996-7 e-ISBN 978-3-642-19997-4
DOI 10.1007/978-3-642-19997-4
Springer Heidelberg Dordrecht London New York

Library of Congress Control Number: 2011923072

CR Subject Classification (1998): D.2, H.4, H.5, K.6

© IFIP International Federation for Information Processing 2011
This work is subject to copyright. All rights are reserved, whether the whole or part of the material is
concerned, specifically the rights of translation, reprinting, re-use of illustrations, recitation, broadcasting,
reproduction on microfilms or in any other way, and storage in data banks. Duplication of this publication
or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965,
in its current version, and permission for use must always be obtained from Springer. Violations are liable
to prosecution under the German Copyright Law.
The use of general descriptive names, registered names, trademarks, etc. in this publication does not imply,
even in the absence of a specific statement, that such names are exempt from the relevant protective laws
and regulations and therefore free for general use.

Typesetting: Camera-ready by author, data conversion by Scientific Publishing Services, Chennai, India

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Preface

Over the last two decades the discipline of method engineering has evolved from
simple ad-hoc method construction to situational and domain-specific method
engineering approaches as a response to the increasing complexity and diversity
of software and information systems developments. Several theories, approaches
and tools have been proposed to support the construction of project-specific
information system development methods where each method would be based
on the particular project situation and requirements. To attain such a high
degree of flexibility, methods are understood to be modular, built from so-called
method fragments or method chunks, which are stored in method repositories
and can be assembled in situation-specific methods.

Despite the great advance in this domain, many issues are still open for fun-
damental research. The notion of situation, its characterization and evaluation
as well as the suitability of method fragments to the situation have been inves-
tigated but still need more theory and experimentation. How to evaluate the
quality of a newly constructed method? What is the best granularity of method
fragments and method chunks? How to guide assembly of method fragments?
All these questions still need an answer.

Furthermore, the evolution of enterprise software and information systems
and especially their shift toward service-oriented architectures demands new
ways of working, thinking and designing systems that we now call service-
oriented systems. New methods, techniques and tools based on the concept of
service and better fitting the current development situations are under devel-
opment and experimentation and are the main topic of this volume. Besides,
the notion of service is also emerging in the domain of method engineering as a
new type of method building block and therefore becomes a new fundamental
concept of the discipline.

Engineering methods, techniques and tools for the analysis, design and evo-
lution of information systems is one of the main research areas of the IFIP Work
Group 8.1. Successful Working Conferences have been organized on this topic
in Atlanta in 1996, in Kanazawa in 2002 and in Geneva in 2007. A new edition
of the IFIP WG 8.1 Working Conference on Method Engineering with a sub-
title “Engineering Methods in the Service-Oriented Context” was held at the
University of Paris 1 – Pantheon Sorbonne, in France, during April 20–22, 2011.

The 19 papers (13 full papers and 6 short papers) included in this volume
were carefully selected by an international Program Committee out of 30 submis-
sions. Each submission was evaluated by three Program Committee members,
recruited from IFIP WG 8.1 members and other researchers active in the method
engineering field. The overall quality of the papers was high and very well fitting
to the scope of the conference.

VI Preface

The conference program featured two keynote talks by renowned method en-
gineering researchers: Naveen Prakash from MRCE, Faridabad, India, presented
“An Assessment of Method Engineering,” while Marko Bajec from the University
of Ljubljana, Slovenia, discussed the “Application of Method Engineering Prin-
ciples in Practice.” Moreover, a tutorial on “Creating Self-Describing Method
Component Repositories with ISO/IEC 24744” was given by Cesar Gonzalez-
Perez from the Spanish National Research Council. The format of a working
conference provided the participants with an opportunity to have extensive and
interactive paper discussions in plenary sessions.

We wish to thank the members of the international Program Committee
and the additional reviewers for their valuable and professional work in crafting
a high-quality program for this conference. A special word of thanks goes to
the keynote speakers and the tutorial lecturer for their willingness to present the
latest views and achievements in the discipline. We finally would like to thank all
the participants and the conference organizers for their valuable contributions.

We wish you a pleasant reading and a fruitful use of these research results in
your research and applications.

April 2011 Jolita Ralyté
Isabelle Mirbel

Rébecca Deneckère

Conference Organization

General Conference Chair

Jolita Ralyté University of Geneva, Switzerland

Program Committee Chair

Isabelle Mirbel University of Nice Sophia Antipolis, France

Organizing Chair

Rébecca Deneckère University of Paris 1 – Panthéon Sorbonne,
France

Program Committee

Pär Ågerfalk Sweden
David Avison France
Marko Bajec Slovenia
Sjaak Brinkkemper The Netherlands
Albertas Čaplinskas Lithuania
Corine Cauvet France
Massimo Cossentino Italy
Xavier Franch Spain
Cesar Gonzalez-Perez Spain
John Grundy Australia
Remigijus Gustas Sweden
Frank Harmsen The Netherlands
Peter Haumer USA
Brian Henderson-Sellers Australia
Charlotte Hug France
Manfred Jeusfeld The Netherlands
Paul Johannesson Sweden
Fredrik Karlsson Sweden
Steven Kelly Finland
John Krogstie Norway
Susanne Leist Germany
Michel Léonard Switzerland
Mauri Leppanen Finland
Pericles Loucopoulos UK
Kalle Lyytinen USA

VIII Conference Organization

Haralambos Mouratidis UK
Leon J. Osterweil USA
Oscar Pastor Spain
Juan Pavón Spain
Anne Persson Sweden
Yves Pigneur Switzerland
Naveen Prakash India
Erik Proper The Netherlands
Iris Reinhartz Berger Israel
Dominique Rieu France
Colette Rolland France
Motoshi Saeki Japan
Guttorm Sindre Norway
Keng Siau USA
Juha-Pekka Tolvanen Finland
Inge van de Weerd The Netherlands
Robert Winter Switzerland
Boštjan Žvanut Slovenia

Additional Referees

Sophie Dupuy-Chessa France
Boris Fritscher Switzerland
Agnès Front France
Kevin Vlaanderen The Netherlands

Table of Contents

Keynote Talks

An Assessment of Method Engineering . 1
Naveen Prakash

Application of Method Engineering Principles in Practice: Lessons
Learned and Prospects for the Future . 2

Marko Bajec

Situated Method Engineering

Incremental Method Engineering for Process Improvement – A Case
Study . 4

Dominique Mirandolle, Inge van de Weerd, and Sjaak Brinkkemper

Design Solution Analysis for the Construction of Situational Design
Methods . 19

Robert Winter

A Method Base for Enterprise Architecture Management 34
Sabine Buckl, Florian Matthes, and Christian M. Schweda

Method Engineering Foundations

Towards the Use of Granularity Theory for Determining the
Size of Atomic Method Fragments for Use in Situational Method
Engineering . 49

Brian Henderson-Sellers and Cesar Gonzalez-Perez

A Method Assessment Framework . 64
Tom McBride and Brian Henderson-Sellers

Towards Common Ground in SME: An Ontology of Method
Descriptors . 77

Adrian Iacovelli and Carine Souveyet

Customized Methods

Towards a Method for Service Design . 91
Olga Levina, Trung Nguyen Thanh, Oliver Holschke, and
Jannis Rake-Revelant

X Table of Contents

A Case Study for Improving a Collaborative Design Process 97
Sophie Dupuy-Chessa, Nadine Mandran, Guillaume Godet-Bar, and
Dominique Rieu

Incorporating Model-Driven Techniques into Requirements Engineering
for the Service-Oriented Development Process . 102

Grzegorz Loniewski, Ausias Armesto, and Emilio Insfran

Tools for Method Engineering

The Online Method Engine: From Process Assessment to Method
Execution . 108

Kevin Vlaanderen, Inge van de Weerd, and Sjaak Brinkkemper

A Deductive View on Process-Data Diagrams . 123
Manfred A. Jeusfeld

Turning Method Engineering Support into Reality 138
Mario Cervera, Manoli Albert, Victoria Torres, and
Vicente Pelechano

New Trends to Build Methods

Towards a Method for Engineering Social Web Services 153
Zakaria Maamar, Noura Faci, Leandro Krug Wives,
Hamdi Yahyaoui, and Hakim Hacid

Developing Families of Method-Oriented Architecture 168
Mohsen Asadi, Bardia Mohabbati, Dragan Gašević, and
Ebrahim Bagheri

Agile Service Development: A Rule-Based Method Engineering
Approach . 184

Stijn Hoppenbrouwers, Martijn Zoet, Johan Versendaal, and
Inge van de Weerd

Method Engineering for Services

Bridging the Gap between Business Processes and Service Composition
through Service Choreographies . 190

Mario Cortes Cornax, Sophie Dupuy-Chessa, and Dominique Rieu

Towards Construction of Situational Methods for Service
Identification . 204

René Börner

Table of Contents XI

An MDA Method for Service Modeling by Formalizing REA and
Open-edi Business Frameworks with SBVR . 219

Jelena Zdravkovic, Iyad Zikra, and Tharaka Ilayperuma

A Scenario-Based Governance Method for Coordination of Service Life
Cycles . 225

Sietse Overbeek, Marijn Janssen, and Yao-Hua Tan

Author Index . 231

