

Kurbel, Karl; Schnieder, Thomas

Working Paper

Integration issues of information engineering based I-CASE tools

Arbeitsberichte des Instituts für Wirtschaftsinformatik, No. 33

Provided in Cooperation with:

University of Münster, Department of Information Systems

Suggested Citation: Kurbel, Karl; Schnieder, Thomas (1994) : Integration issues of information engineering based I-CASE tools, Arbeitsberichte des Instituts für Wirtschaftsinformatik, No. 33, Westfälische Wilhelms-Universität Münster, Institut für Wirtschaftsinformatik, Münster

This Version is available at:

<https://hdl.handle.net/10419/59349>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Working Papers of the Institute of Business Informatics

Editors: Prof. Dr. J. Becker, Prof. Dr. H. L. Grob, Prof. Dr. K. Kurbel,
Prof. Dr. U. Müller-Funk, Prof. Dr. R. Unland, Prof. Dr. G. Vossen

Working Paper No. 33

**Integration Issues of Information
Engineering Based I-CASE Tools**

Karl Kurbel, Thomas Schnieder

- Extended version of paper presented at the Fourth International Conference on Information
Systems Development, Bled, Slovenia, September 20-22, 1994 -

University of Münster, Institute of Business Informatics
Grevener Straße 91, D-48159 Münster, Germany, Tel. (0251) 83-9750, Fax (0251) 83-9754
September 1994

Contents

1	The "I" of I-CASE	3
1.1	Missing Integration in Software Development	3
1.2	Information Engineering and I-CASE	5
2	Integration in Life-cycle CASE	6
2.1	Horizontal Integration	6
2.2	Vertical Integration	7
2.3	Interpersonal Integration	7
3	Integration Aspects of ADW	8
3.1	Tools of ADW	8
3.2	Horizontal Integration	10
3.3	Vertical Integration	11
3.4	Interpersonal Integration	13
4	Integration Aspects of IEF	14
4.1	Tools of IEF	14
4.2	Horizontal Integration	15
4.3	Vertical Integration	17
4.4	Interpersonal Integration	18
5	Comparison and Conclusions	19
	References	20

Abstract

Problems and requirements regarding integration of methods and tools across phases of the software-development life cycle are discussed. Information engineering (IE) methodology and I-CASE (integrated CASE) tools supporting IE claim to have an integrated view across major stages of enterprise-wide information-system development: information strategy planning, business area analysis, system design, and construction. In the main part of this paper, two comprehensive I-CASE tools, ADW (Application Development Workbench) and IEF (Information Engineering Facility), are analyzed and compared with regard to integration issues.

1 The "I" of I-CASE

1.1 Missing Integration in Software Development

The so-called "software crisis", for the first time addressed in 1968, seems to have continued until today. Many of the problems of software development are still present: Complexity of large systems is still not sufficiently mastered. Software contains errors and is unreliable. Development takes longer and costs more than expected. Maintenance is awkward, time-consuming, and expensive. New information systems (IS) cannot be developed on demand because of the application backlog, etc.

One of the achievements of the emerging discipline of software engineering was gradual transition from intuitive to more systematic procedures. In particular, management of the software-development process became an issue, leading to generic process models (software life-cycle models). Such models were proposed and further refined by many authors. The best-known process model is probably the "waterfall model" originally introduced by Royce¹⁾ and later propagated by Boehm²⁾.

The basic structure of the waterfall model, and of other models derived from it, is a linear sequence of phases. In principle, each phase is executed once. Although many extensions, modifications, and counter-proposals allowing for minor loops or even major development cycles have been proposed, the basic linear structure of phases is still found in most process models employed in practice.

From this, it is not surprising that early computerized tools assisting software developers were also designed according to phases of the process. Drawbacks of the waterfall model – e.g. lack of feedback from later to earlier phases, loss of information between phases due to breaks regarding language and representation – were thus transferred to supporting tools as well. Many CASE (computer-aided software engineering) tools give only limited support – just for one phase or for a few phases of the development cycle, or just for one view of the problem (e.g. for process modeling, but not for data modeling)³⁾. When isolated tools have to be applied for different phases, or for different aspects of the problem, work can become rather cumbersome.

Consider, for example, a development project where one tool for Structured Analysis is used to define processes and data flows, and another tool is used to develop an entity-relationship

1) Cf. Royce (1970).

2) Cf. Boehm (1981).

3) Cf. Nomina (1993).

model, but there is no connection between these tools. In this case, developers will have to enter the same data twice – and maybe even a third time, namely when the data structures finally will be specified for the target database management system. Problems resulting from this redundancy are well-known. Tool integration therefore is an important issue. Lack of integration is a major criticism regarding CASE tools⁴⁾ because it is detrimental to acceptance of CASE by the users⁵⁾.

Integrated tools do not only enhance development productivity but also help to avoid unnecessary inconsistencies among different representations of the same things. Various approaches aiming at tool integration – in particular integration of tools from different vendors – have been proposed⁶⁾. The best-known example is probably IBM's Repository Manager. Its underlying idea was a common information model for all tools. Tools should use this model to represent their data, to store them in the repository, and also be able to read data created by other tools from the repository. IBM's failure with this concept after ten years of development effort shows very clearly that this solution is a difficult one⁷⁾.

Integration of tools requires integration of methods first⁸⁾. Different methods applied throughout the development cycle have to match. This means that (a) if different methods are applied for different views of the problem, results have to be compatible in the sense that they can be joined in further problem solving, and (b) that results achieved in one phase can be used as input for methods used in the next phase.

Another aspect regarding lack of integration is related to the fact that real-world information systems are rarely stand-alone systems. Instead, they are part of enterprise-wide information management and have to match with other information systems. Software engineering, however, takes a rather limited view: It looks at development of just *one* information system at a time, but it does not take into account explicitly that *many* interlocking IS are needed to solve business problems. Integration of information systems as a development goal has long been neglected by software engineering.

4) Cf. Stobart et al. (1993), p. 84.

5) Cf. Zarrella (1990), p. 208.

6) Cf. e.g. Dineur (1990), Venable (1990), Wybolt (1991).

7) Cf. e.g. Polilli (1992), Bucken (1992).

8) Cf. Robinson (1991), p. 507.

1.2 Information Engineering and I-CASE

A more comprehensive view of business information processing underlies the information engineering methodology introduced by James Martin. According to Martin, information engineering (IE) is "the application of an interlocking set of formal techniques for the planning, analysis, design, and construction of information systems on an enterprise-wide basis or across a major sector of the enterprise"⁹). Information engineering proceeds in a top-down manner, starting with overall strategic planning and continuing with analysis of major sectors of the enterprise, design of individual information systems within this framework, and finally construction of these systems.

Information processing is treated on four levels of abstraction, corresponding to major development stages. In IE publications, these levels are often depicted as a pyramid.

- *Information strategy planning (ISP)* is concerned with strategic goals and critical success factors of the enterprise, and how information technology can help to achieve these goals. A high-level overview is created of the enterprise, its functions, data, and information needs. It is represented in various models. Major business areas are identified.
- In *business area analysis (BAA)*, those areas are examined in detail. In particular, the fundamental data and the fundamental processes needed to run a business area as well as their interrelations are analyzed. Data models and functional models of ISP are refined.
- *System design (SD)* is concerned with individual information systems identified in BAA. Procedural logic, user interfaces, reports, and database schemata are specified here. Each IS may be regarded as a separate SD project.
- In *construction*, specifications from SD are used to create executable programs, data definitions, and database accesses. According to IE philosophy, this should happen automatically.

The four stages may be regarded as a generic macro process model, but this model differs from other process models in that it is not a linear list of phases but a tree (for example, several design projects may have to be conducted within one business area).

⁹) Cf. Martin (1989), p. 1.

The major concern of information engineering is *integration* across stages and *tool support*. This means that not only *techniques* employed in the four stages have to match but also that there have to be *tools* supporting these techniques, and that these tools have to be integrated. Information engineering is closely related to tool support. In another definition of IE, Martin indicates this property more directly, describing IE as "an interlocking set of *automated* techniques in which enterprise models, data models, and process models are built up in a comprehensive knowledge base and are used to create and maintain data processing systems"¹⁰).

Integration regarding tools means, among others, that the entire development cycle has to be supported, i.e. all stages from ISP to construction. Information engineering tools thus have to be *I-CASE* (integrated CASE) tools. Two well-known tool sets supporting the comprehensive and rather sophisticated IE philosophy are: ADW (Application Development Workbench) by KnowledgeWare and IEF (Information Engineering Facility) by Texas Instruments Information Engineering.

In this paper, both tools will be analyzed and compared with regard to integration issues. Chapter 2 describes those issues in more detail. Afterwards, ADW will be examined in chapter 3, and IEF in chapter 4. Some conclusions are given in chapter 5.

2 Integration in Life-cycle CASE

Considering the number of papers and software products addressing "integration", this term has become something like a buzzword. Integration may simply mean, for example, that user interfaces of different tools are alike, that data can be interchanged between tools for one phase, or that more than one phase of the life cycle is covered somehow¹¹). In this paper, we discuss integration from two points of view. One is the tool view, i.e. horizontal and vertical integration among tools. The other one is the interpersonal view, related to cooperative development.

2.1 Horizontal Integration

Horizontal integration refers to tools that are employed within one IE stage. As will be illustrated below, there is quite a number of tools available for each stage. They deal with different

¹⁰) Cf. Martin (1989), p. 1.

¹¹) Cf. Zarrella (1990).

aspects of the problem to be solved (e.g. process decomposition, data flows), or they show the same things in different views. For example, entities appear in entity-relationship diagrams, in data flow diagrams, in association matrices, etc.

Horizontal integration means that tools can easily interchange their results and that modifications or new results established by one tool are immediately available for other tools. This is particularly important with regard to information interchange between two complementary views of IS development, the data view and the activities view (functions, processes, procedures). Whereas data and activities have been treated separately in the past, it is a major concern of information engineering that data modeling and process modeling should go hand in hand. This can only work, however, if the tools supporting either view are truly integrated.

2.2 Vertical Integration

Vertical integration means integration across information engineering stages, or, in general, across life-cycle phases. Results established with tools of one stage should be available to tools of other stages in a natural way. In particular, results should be represented not only as documentation but also in a format that they can be processed automatically by other tools.

Two specific aspects of vertical integration are forward integration and reverse integration. *Forward integration* capability calls for features permitting model objects to be specified on a high abstraction level first and to be expanded and enriched by additional details later. *Reverse integration* capability means that changes made in the representation format of a later stage will be adopted in the models and representation formats used in earlier stages. As an example, consider relational database design during the SD stage. If relations representing additional entity types are introduced here, those entity types should also be represented automatically in the ER models of business area analysis.

2.3 Interpersonal Integration

When several people form a development team, intermediate results are produced at different places, e.g. on different workstations connected in a local-area network, if not stand-alone. Distributed development is typical for most real-world IS projects. In this case, distributed results have to be coordinated in a systematic manner. The most straightforward solution to this problem (and the most ambitious one at the same time) is a central *repository* all distributed workplaces are connected to and all tools store their results in, but it is difficult to realize. IBM's failure with this approach has already been mentioned. Central repositories, however,

also have other drawbacks¹²⁾; for example, they suffer from severe performance problems. Distributed repositories may reduce some of the problems, but ensuring consistency among intermediate results established at different places is even harder. Techniques to maintain consistency in team work were proposed by Garbajosa et al.¹³⁾ and Robinson¹⁴⁾, for example. Such techniques are state of the art in the field of CSCW (computer-supported cooperative work), but in I-CASE tools advanced CSCW concepts have not been implemented yet.

3 Integration Aspects of ADW

ADW (Application Development Workbench) is a large tool set for information engineering distributed by KnowledgeWare Inc. According to KnowledgeWare ADW has over 5,000 customers worldwide. ADW is the successor of IEW (Information Engineering Workbench). It runs on PCs under the OS/2 operating system. Target environments are primarily IBM mainframes under MVS. Since 1992, OS/2-based PCs with Presentation Manager (PM) interface are also supported. Very recently, in version 2.7, MS-Windows has been added to the list of target operating systems. This report and evaluation is based on experience with ADW, version 1.6.04, for OS/2 PM both as development and target environment.

3.1 Tools of ADW

All information collected and produced during IE stages is stored in an *encyclopedia*. Objects of an encyclopedia are, for example, business functions, processes, organizational units, entity types, etc. Developers describe those objects by so-called *details* associated with them, and specify interrelations between objects.

For this purpose, a set of tools is available. ADW tools are grouped, according to IE stages, into four subsets called workstations¹⁵⁾:

- Planning Workstation
- Analysis Workstation
- Design Workstation
- Construction Workstation.

¹²⁾ Cf. Kramer (1991), p. 501.

¹³⁾ Cf. Garbojosa et al. (1990).

¹⁴⁾ Cf. Robinson (1991).

¹⁵⁾ Cf. KnowledgeWare (1994).

Figure 1 shows 11 of the tools that were used during the first three stages of one of our projects, as an example. There are more tools in the tool set. The tools of figure 1 will be briefly outlined before information exchange between them is described.

Fig. 1: Horizontal and vertical integration in ADW

The *Association Matrix Diagrammer* is used to specify relations between different types of encyclopedia objects (e.g. which entities are read or written by which processes). Hierarchical relations are described and plotted with the help of the *Decomposition Diagrammer* (e.g. process hierarchies, organizational structures). The *Property Matrix Diagrammer* is applied to specify details of objects (e.g. entity descriptions). The *Entity Relationship Diagrammer* supports data modeling. Connections between data and processes are described by data flow diagrams created by the *Data Flow Diagrammer*. Coarse procedural logic of elementary processes may be outlined within the *Minispec Action Diagrammer* and later refined by means of the *Module Action Diagrammer*.

3.2 Horizontal Integration

ADW's encyclopedia is a *central* encyclopedia with respect to the tool view, but it is not a central one regarding interpersonal cooperation (see chapter 3.4 below). As to the former view, "central" means that all pieces of information, no matter which tool they were created with, are stored just once. All tools have access to the encyclopedia. When they read information from the encyclopedia, it is transformed into a tool-specific representation format (usually a graphical one) and displayed to the user. When they write information, it is represented within the encyclopedia in a standard format that can be interpreted by other tools. In this way, consistency among tools is no problem.

Information exchange between tools comprises not only object definitions but also relations between encyclopedia objects. For example, hierarchical relations among organizational units, specified by the *Decomposition Diagrammer*, are also available for the *Association Matrix Diagrammer*; the latter one creates the relationship "organizational unit *coordinates* organizational unit" from information about the hierarchy. Vice versa, if a new association is introduced in a matrix, it will be considered by the *Decomposition Diagrammer*, too.

An advantage of integrated tools is that the developer may choose the most appropriate tool for a certain task himself, if the task can be attacked by more than one tool. For example, details of objects can either be entered directly, by using a specific editor, or with the help of the *Property Matrix Diagrammer*. Another example is definition of data flows. The *Data Flow Diagrammer* provides a formal language to describe data flows, but there is a more user-friendly way to achieve the same result, by means of the *Entity Relationship Diagrammer*. When a view of the data flow is specified there, ADW will derive the formal description automatically, without bothering the user further.

Horizontal integration includes *context-sensitive transition* from one tool to another. This means that a tool may be called from within another one, and that the current context of the first tool will be considered by the second one. If an object has been selected, for example, and a second tool is called afterwards, the latter one will focus on the selected object and display information concerning that particular object and its surroundings. For example, when a process of a data flow diagram is selected, within the Data Flow Diagrammer, and the Minispec Action Diagrammer is then called, the procedural description of just that process will be displayed.

Furthermore, consistency among different models is supported by context-sensitive transition from one tool to another, because some information can be derived automatically. Since it is not necessary to enter it by hand, sources of error are reduced. For example, when the developer calls the Minispec Action Diagrammer from the Data Flow Diagrammer in order to describe process logic, input and output data of the process will be derived automatically from data flow descriptions and displayed within the Minispec Action Diagrammer. In this way, information from one model (data flow model) is available in another model (process model). The developer may use it in the description of process logic.

3.3 Vertical Integration

Vertical tool integration across stages is less complete than horizontal integration. In principle, models and diagrams of earlier stages are available in later stages, but there are several restrictions and drawbacks.

Decomposition diagrams (e.g. functional hierarchies), data models, associations, etc. from ISP can be adopted and further processed by Analysis Workstation tools without any problems. As to *forward integration*, however, a distinction has to be made between hierarchical objects and data. Decomposition diagrams may be further refined by additional levels. For example, business functions can be split up into more detailed functions; those functions can be described by processes which can be further refined by other processes and finally by so-called "elementary processes".

Refining the ISP data model, however, is less satisfactory. For this purpose, features for clustering entities and relationships would be necessary¹⁶⁾, but they are not available in ADW. Instead, coarse entities and relationships may be *substituted* by more detailed ones. This means,

¹⁶⁾ Cf. e.g. Teorey (1989), Rauh (1992), Jaeschke (to appear).

however, that the ISP model providing a high-level overview is destroyed. Furthermore, entries of the new data model are on different abstraction levels now. Some parts of the overall model are elaborated in detail (i.e. parts where business area analysis have been conducted), whereas other parts are still on a level of coarse description. There is no way of distinguishing detailed information from high-level one.

Components of the data model defined in ISP and BAA can be processed directly in the design stage where the relational model is generated from the conceptual ER model. However, the relational model is just a so-called "first-cut" model. Since ADW's derivation rules are rather stereotype, the first-cut model needs thorough revision. Generating the relational model from the ER model could be improved significantly if up-to-date research results were implemented¹⁷⁾ For example, if information about functional dependencies were attached to the ER model during analysis and used by the translator, the resulting relational model would be more adequate than the uncouth first-cut model.

When changes of the ER model are made, a new relational model (at least a partial model) has to be generated. Before that, however, all elements of the relational model affected by the modification must be deleted manually – an error-prone and time-consuming task. ADW version 2.7 has been improved in this respect. A so-called *data catalog* was introduced as a buffer between BAA and SD stages. Among others, it provides an update option that automatically deletes old information and inserts new one.

Furthermore, vertical integration on the data side has been extended into construction. Relations or relational databases can be handed over directly to the *DB2 Storage Diagrammer*. This diagrammer now provides a tool which can be used for tuning the databases from design stage.

On the *activities side*, top-down forward integration from business functions to processes and further on to elementary processes is intuitive and easy, but only until the design stage. A minor drawback of former ADW versions was that all procedural logic finally had to be specified in elementary processes. This meant that no abstraction or refinement levels were left in the final code, which somewhat contradicts insights from software engineering. In version 2.7, logic may also be specified for processes other than elementary ones.

Procedural logic descriptions from the Minispec Action Diagrammer can be adopted by the corresponding design tool (Module Action Diagrammer), but they serve only as comments

¹⁷⁾ Cf. e.g. Markowitz, Shoshani (1992), Mc Cormack (1993), Batini et al. (1992).

there. In particular, there is no support whatsoever as to translation of minispecifications into module-action code. This means that the developer has to write new procedures; in doing so, the minispecifications may be taken as a guideline or may be ignored.

In version 2.7, some improvements regarding the activities side have been made. Module action diagrams generated from BAA processes now may contain parameter lists and calls of other module actions. Parameter lists and calls are automatically derived from data-flow diagrams and from decomposition diagrams, respectively. Minispecifications are still adopted only as comments. A new feature is, however, that comments specifying the connection between a module action diagram and the process it was derived from are inserted automatically into the module-action header.

Whereas construction is fairly efficient regarding database definitions and user-interface components, it is extremely awkward when it comes to programs that need access to databases. This is primarily due to lack of tool integration. One of the reasons is that the tools involved were adopted from ADW's mainframe predecessor and have not been sufficiently adapted to the OS/2 environment yet. In order to generate correct code, a large number of technical details have to be specified by the developer. Since error messages are insufficient, fault diagnosis is extremely difficult. Our experience showed that it is sometimes easier to delete modules, re-define them completely, and try to generate again.

As to *reverse integration*, there is only unessential support. For example, changes of module actions during design are not available in the minispecifications of BAA. If the designer nevertheless adapts minispecification code copied from analysis, modifications will not be transferred to the Analysis Workstation. Another example is new relations introduced in design that will not be available in ER diagrams.

3.4 Interpersonal Integration

ADW's central encyclopedia is central only in the sense that it is used by all workstation tools. Team work is only adequately supported if a mainframe is available for storing the encyclopedia. In this case, each developer can download parts of the encyclopedia from the mainframe to his PC, process them there and store them back to the mainframe again. Appropriate locking mechanisms guarantee that other developers have read-only access to the respective parts.

If no mainframe is available, the encyclopedia runs on a PC, but it is not LAN-based. Instead, ADW allows several parallel encyclopedias to be kept and consolidated from time to time. This

is a rather insufficient substitute for large projects, however. Organizational rules are necessary to coordinate decentral activities.

In one of our projects about 30 people were involved¹⁸). To cope with this situation, a master encyclopedia on one computer and nine additional working encyclopedias on other computers had to be created. They were consolidated at regular intervals. Between consolidation runs, read-only copies of the master encyclopedia and of the working encyclopedias were given to the project subteams. Consolidation runs took very long; for 9 encyclopedias, they amounted to ½ - 1 day during which encyclopedias could not be used.

Recently KnowledgeWare introduced two new tools that improve interpersonal integration. The *Encyclopedia Expert* simplifies consolidation of individual, PC-based encyclopedias to one common project encyclopedia. The *Workgroup Coordinator* for ADW, version 2.7, enables several users to have simultaneous access to a LAN-based encyclopedia.

4 Integration Aspects of IEF

IEF (Information Engineering Facility) was developed by James Martin Associates Inc. (now Texas Instruments Information Engineering Inc.). According to Texas Instruments Information Engineering, IEF has some 750 customers worldwide. IEF runs under OS/2 PM and Windows. Target environments are IBM mainframes under MVS and PCs under OS/2 PM and Windows. This evaluation is based on IEF, version 5.1, for OS/2 PM both as development and target environment.

4.1 Tools of IEF

As in ADW, information collected during the stages of IE is stored in an encyclopedia whose objects are largely equivalent to ADW objects. IEF offers features to define new objects, i.e. objects not provided by IEF, and to specify interrelations between these objects. For example, no diagram for storing the information "which programs have been developed by which programmers?" is predefined. The developer first has to define objects for programs and programmers first. Then he uses the *Matrix Processor* to establish the desired relationship between programs and programmers (e.g. "program XY was programmed by programmer Smith"). In this way, it is possible to adjust IEF to enterprise-specific requirements.

¹⁸) Cf. Kurbel (1994).

IEF's model of IE stages comprises ISP, BAA, business system design (BSD), technical design (TD), and construction¹⁹). Martin's system design stage thus has been split up into two stages. TD activities are related to a particular target environment e.g. programming language, teleprocessing monitor, database management system, etc.). Figure 2 shows major IEF tools for the first four stages. These tools will be briefly outlined before information exchange between them is described.

The IEF tool set includes tools for defining and representing matrices (Matrix Processor), ER diagrams (Data Model Diagrammer), and hierarchy diagrams (Activity Hierarchy Diagrammer and Organizational Hierarchy Diagrammer). The Activity Dependency Diagrammer is used to model sequences of functions and processes. (e.g. process A is executed subsequent to process B). Procedural logic of elementary processes and procedures (procedures include their own procedural logic and call elementary processes) is specified by means of the Action Diagrammer. The Structure Chart Diagrammer is used to process calling structures between elementary processes. The Dialog Design Diagrammer is applied to process calling structures between procedures. With the help of the Data Structure Diagrammer, the relational schema generated from the ER model can be optimized. The Window Diagrammer enables the developer to define a graphical user interface.

4.2 Horizontal Integration

IEF's encyclopedia is also a *central* encyclopedia with respect to the tool view, but not with regard to interpersonal cooperation. IEF's concept of horizontal integration corresponds largely to the concept outlined for ADW. Objects and information about object relationships are exchanged between tools via the encyclopedia. In addition, it is possible to link information in a way that new objects will be derived automatically. This concept is illustrated by the following example.

During analysis, procedural logic of elementary processes is specified by the developer. For each elementary process, IEF generates a template that already contains import and export views, the specified data accesses (create, update, etc.), and standard exception handling. Information necessary to generate action blocks is taken from the process vs. entity-type matrix or from statements of *expected effects* given by the developer. Expected effects describe how entity types of the data model are accessed (read, write, etc.). Action block templates are

¹⁹) Cf. Texas Instruments Inc. (1993).

then filled by the developer with the help of a specific editor that checks input for syntactical correctness.

Fig. 2: Horizontal and vertical integration in IEF

4.3 Vertical Integration

In the planning stage, the developer builds a high-level overview data model of the enterprise. Components of this model are subject areas and associations between those areas. Subject areas summarize closely related entity and relationship types. In the analysis stage, the data model is refined by more detailed subject areas and by entity types. Relationships can be specified between entity types, but not between subject areas. However, associations between subject areas are automatically derived from relationships between entities that belong to different subject areas.

The high-level data model is available for later tasks. In contrast to ADW, it is not destroyed by BAA activities, but clustering of entities and relationships is not supported, either. Therefore it is not possible to represent relationships between abstract and more detailed entities.

From the BAA data model, IEF automatically derives a relational database schema. This schema may then be revised in the TD stage. Two advantages have to be emphasized: First, IEF prevents any modification of the database schema that would be inconsistent with the ER model. For example, a data type assigned to a table column cannot be modified directly. It has to be changed in the ER diagram first, before it can be adapted in the database schema (by new generation). Second, data accesses defined in action blocks refer to the ER model and not to the database schema. This means that developers of action blocks do not need to use identifiers from the database schema they are not familiar with (because the schema was generated!).

On the *activities side*, information processing is coherent, too. During ISP, a Hierarchy Decomposition Diagram for business functions and a Functional Dependency Diagram is developed. The respective information is specified in detail during BAA. The Hierarchy Decomposition Diagram is refined down to the level of elementary processes. Dependencies between processes are modeled by extending the Functional Dependency Diagram. Diagrams of different abstraction levels, from ISP and BAA, remain separate, as on the data side. Thus the ISP model may be reused for other BAA projects.

Procedural logic of elementary processes is described by means of the Action Diagrammer during BAA. In the SD stage, IEF automatically assigns a procedure to control user interaction with the program to each window or screen. To fill such a procedure, the developer specifies which action blocks have to be executed when certain user inputs occur. For example, he specifies that the elementary process "issue and print invoice" will be executed if the user enters the command "issue invoice". A *procedure action block* containing the calls of the corresponding action blocks is generated automatically from this information. Additional procedural logic may be filled in by the developer.

IEF's concept of vertical integration on the activities side has two major advantages: First, descriptions of elementary processes from BAA can be used for SD. (In contrast, ADW requires entirely new editing of module actions in SD). Second, modifications of action blocks are automatically available for tools of later stages.

It should be emphasized, however, that IEF's concepts for the activities side do not support top-down development well. On the contrary, procedural logic of elementary processes has to be described on a formal language level in BAA already. In addition, procedure action blocks usually are on a higher abstraction level than action blocks. Since they are specified *after* elementary processes (action blocks) have been developed, IEF rather supports a bottom-up approach. Furthermore, since abstract descriptions of procedural logic exist neither for elementary processes nor for procedures, they are difficult to understand.

Before code is generated in the construction stage, IEF automatically checks consistency of the models developed in the previous stages. Source code is only generated if no errors are detected. In contrast to ADW, the generated source code is free of syntax errors. A debugger on the *design level* helps to search for semantic errors. If such a debugger is not available (as in ADW), developers have to examine error messages referring to the generated source code (which is completely unknown to them).

IEF does not support *reverse integration*. Some of the problems, however, are totally avoided because of rigorous restrictions. First, modifying objects created in one stage later on is either prohibited or only permitted if it cannot cause any inconsistency. One example was mentioned before: The database schema generated from the BAA data model can only be modified in TD if changes do not affect consistency with the ER model. Second, in many cases there are just no means to describe the same things on different abstraction levels. Therefore there is no need to update models of earlier stages. On the activities side, for example, procedural logic of elementary processes has to be specified completely on the language level of action blocks. More abstract descriptions do not exist. Further refinement of action blocks by SD tools is not possible. Action blocks may only be called from procedures developed in SD.

4.4 Interpersonal Integration

IEF's support for interpersonal integration has three aspects. First, the encyclopedia can be stored on a mainframe. Using it is then similar to ADW. Second, the encyclopedia of version 5.1 underlying this paper does not support team work at all. Third, a client-server encyclopedia supporting LAN-based team work has recently become available, but we have not evaluated this version yet.

	ADW	IEF
Horizontal integration	<p>One encyclopedia, used by all tools</p> <p>No redundancy</p> <p>Results of one tool are immediately available for other tools</p>	<p>One encyclopedia, used by all tools</p> <p>No redundancy</p> <p>Results of one tool are immediately available for other tools</p>
Vertical integration	<p>Straightforward mechanisms for functions and processes</p> <p>Weak integration from BAA to SD for processes (minispecifications are just comments, no further automatic processing or translation to module specifications)</p> <p>Generation of formal parameter lists and calls of modules in module action diagrams (version 2.7)</p> <p>No support for ER model clustering</p> <p>Modifications in the ER model in BAA can easily be taken over to SD in version 2.7 (in version 1.6 this is a error-prone and time-consuming task)</p>	<p>Straightforward mechanisms for functions and processes</p> <p>No mechanisms for refining procedural logic</p> <p>No support for ER model clustering</p> <p>Refinement of subject areas by subject areas, entities and relationships</p>
	Reverse integration	<p>Break between BAA and SD, changes of data definitions in SD can cause inconsistencies between SD and BAA models and vice versa</p>
Interpersonal integration	<p>Mainframe-based encyclopedia with multi-user capability</p> <p>Awkward consolidation mechanism for parallel encyclopedias</p> <p>LAN-based encyclopedia with multi-user capability (version 2.7)</p>	<p>Mainframe-based encyclopedia with multi-user capability</p> <p>LAN-based encyclopedia with multi-user capability</p>

Fig. 3: Summary of ADW-IEF comparison

5 Comparison and Conclusions

Enterprise-wide integration of information processing is a central issue of information engineering. In this paper, integration-related aspects of information engineering-based I-CASE were elaborated. ADW and IEF were analyzed as to how well they support horizontal, vertical, and interpersonal integration. Figure 3 summarizes the results of this analysis.

From our experience with ADW, horizontal integration can be characterized as excellent, but vertical integration has quite some flaws. With regard to data modeling, integration is quite sat-

isfactory across ISP and BAA stages, but integration between BAA and SD needs to be improved considerably. On the other hand, the activities side suffers severely from lack of integrative features. Interpersonal integration has also been weak up to now and only recently been improved. The old concept of consolidation across encyclopedias was insufficient for efficient support of project work²⁰). The Workgroup Coordinator promises to remedy this drawback.

IEF tools, compared to ADW, appear to be better integrated. Whereas horizontal integration is about the same, vertical integration has significant advantages over ADW's concepts. Not only the tools for data modeling are integrated across stages, but the tools creating successive representations of activities (processes, procedures, programs) are integrated, too. Program-construction and design tools are integrated better than in ADW. This is particularly useful when it comes to debugging. Whereas ADW developers have to scan Cobol code for semantic errors, IEF provides a high-level debugger on the pseudo-code level (i.e. for process-action code). In addition, IEF prevents some problems from missing reverse integration, as mentioned in chapter 4.3.

Both ADW and IEF have been employed in large real-world projects. General Electrics, for example used ADW to develop a system which connects offers, orders and shipping information into a single sales information system²¹). Ford of Germany applied information engineering methodology supported by IEF in several projects. TWA developed their frequent-flyer bonus system of 1.5 million lines of code with IEF. Since it was so successful, they sold it to Lufthansa who developed their miles-and-more program based on it within half a year. All these users claim significant productivity gains as compared to conventional IS development. On the other hand, I-CASE failures are likely to have occurred, too, but they are rarely reported in literature. Many potential users still hesitate, being uncertain whether the overhead of information engineering-based I-CASE really pays.

References

- Batini, C., Ceri, S., Navathe B.: *Conceptual database design: an Entity-Relationship Approach*; Redwood City 1992.
- Boehm, B. W.: *Software Engineering Economics*; Englewood Cliffs 1981.
- Bucken, M.: *AD/Cycle Changes Continue*; *Software Magazine* 12 (1992) 14, pp. 26-30.

²⁰) Cf. Kurbel (1994).

²¹) Cf. Douglass, Walsh (1993).

- Douglass, D. P., Walsh, L.: The Costs and Benefits of CASE; *I/S Analyser* 31 (1993) 6.
- Dineur, A.: ATMOSPHERE: CASE for System Engineering Support; in: Norman, R. J., Van Ghent, R. (Eds.): Fourth International Workshop on Computer-Aided Software Engineering; Los Alamitos, Washington et al. 1990, pp. 154-157.
- Jaeschke, P., Oberweis, A., Stucky, W.: Extending ER Model Clustering by Relationship Clustering (to appear).
- KnowledgeWare Inc.: Application Development Workbench - Overview, 0194-PU-0665, KnowledgeWare Inc.; Atlanta, GA. 1994.
- Kramer, J.: CASE Support for the Software Process: A Research Viewpoint; in: Van Lamsweerde, A., Fugetta, A. (Eds.): Proceedings of the 3rd European Software Engineering Conference, Lecture Notes in Computer Science 550; Berlin, Heidelberg et al., pp. 499-503.
- Kurbel, K.: From Analysis to Code Generation: Experiences from an Information Engineering Project Using I-CASE Technology; in: Wijers, G., Brinkkemper, S., Wasserman, T. (Eds.): Advanced Information Systems Engineering, 6th International Conference, CAiSE '94, Proceedings, Lecture Notes in Computer Science 811; Berlin, Heidelberg et al., pp. 214-227.
- Garbajosa, J., Jarre, J. R. et al.: Position Paper: Implementing Cooperation and Coordination in Software Engineering Environments; in: Norman, R. J., Van Ghent, R. (Eds.): Fourth International Workshop on Computer-Aided Software Engineering; Los Alamitos, Washington et al. 1990, pp. 163-167.
- Markowitz, V. M., Shoshani, A.: Representing Extended Entity-Relationship Structures in Relational Databases: A Modular Approach; *ACM Transactions on Database Systems* 17 (1992) 3, pp. 423-464.
- Martin, J.: Information Engineering, Book I Introduction; Englewood Cliffs 1989.
- McCormack, J. I., Halpin, T. A., Ritson, P. R.: Automated mapping of conceptual schemas to relational schemas; in: Rolland, R., Bodart, F., Cauvet, C. (Eds.): Advanced Information Systems Engineering, 5th International Conference, CAiSE '93, Lecture Notes in Computer Science 685; Berlin, Heidelberg et al. 1993, pp. 432-448.
- Nomina Gesellschaft für Wirtschafts- und Verwaltungsregister: ISIS PC Report, Software für Personal Computer & PC-Netzwerke, Vol. 2; München 1993.
- Polilli, S.: IBM Redirects AD/Cycle, *Software Magazine* 12 (1992) 12, pp. 31-34.
- Rauh, O., Stickel, E.: Entity tree clustering - A method for simplifying ER design; in: Pernul, G., Tjoa, A. M. (Eds.): Proceedings of the 11th International Conference on Entity-Relationship Approach; Berlin, Heidelberg et al. 1992, pp. 62-78.
- Robinson, D.: CASE Support For Large Systems; in: Van Lamsweerde, A., Fugetta, A. (Eds.): Proceedings of the 3rd European Software Engineering Conference, Lecture Notes in Computer Science 550; Berlin, Heidelberg et al. 1991, pp. 504-508.
- Royce, W. W.: Managing the development of large software systems: concepts and techniques; in: Proceedings of Western electronic show and convention '70; Los Angeles 1970.

- Stobart, S. C., van Reeken, A. J. et al.: An Empirical Evaluation of the Use of CASE Tools; in: Lee, H.-Y., Reid, T. F., Jarzabek, S. (Eds.): Proceedings of the Sixth International Workshop on Computer-Aided Software Engineering; Los Alamitos, Washington et al. 1993, pp. 81-87.
- Teorey, T. J., Yang, D., Fry, J. P.: ER model clustering as an aid for user communication and documentation in database design; Communications of the ACM, 32 (1989) 8, pp. 975-987.
- Texas Instruments Inc.: Developer's Reference, 2632047-7301, Texas Instruments Inc.; Plano, Texas 1993.
- Venable, J. R.: Achieving Effective Tool Integration in a CASE Environment; in: Norman, R. J., Van Ghent, R. (Eds.): Fourth International Workshop on Computer-Aided Software Engineering; Los Alamitos, Washington et al. 1990, pp. 204-205.
- Wybolt, N.: Perspectives on CASE Tool Integration; Software Engineering Notes, 16 (1991) 3, pp. 56-60.
- Zarella, P. F.: CASE Tool Integration and Standardization; in: Norman, R. J., Van Ghent, R. (Eds.): Fourth International Workshop on Computer-Aided Software Engineering; Los Alamitos, Washington et al. 1990, pp. 208-209.

Arbeitsberichte des Instituts für Wirtschaftsinformatik

- Nr. 1 Bolte, Ch., Kurbel, K., Moazzami, M., Pietsch, W.: Erfahrungen bei der Entwicklung eines Informationssystems auf RDBMS- und 4GL-Basis; Februar 1991.
- Nr. 2 Kurbel, K.: Das technologische Umfeld der Informationsverarbeitung - Ein subjektiver 'State of the Art'-Report über Hardware, Software und Paradigmen; März 1991.
- Nr. 3 Kurbel, K.: CA-Techniken und CIM; Mai 1991.
- Nr. 4 Nietsch, M., Nietsch, T., Rautenstrauch, C., Rinschede, M., Siedentopf, J.: Anforderungen mittelständischer Industriebetriebe an einen elektronischen Leitstand - Ergebnisse einer Untersuchung bei zwölf Unternehmen; Juli 1991.
- Nr. 5 Becker, J., Prischmann, M.: Konnektionistische Modelle - Grundlagen und Konzepte; September 1991.
- Nr. 6 Grob, H.L.: Ein produktivitätsorientierter Ansatz zur Evaluierung von Beratungserfolgen; September 1991.
- Nr. 7 Becker, J.: CIM und Logistik; Oktober 1991.
- Nr. 8 Burgholz, M., Kurbel, K., Nietsch, Th., Rautenstrauch, C.: Erfahrungen bei der Entwicklung und Portierung eines elektronischen Leitstands; Januar 1992.
- Nr. 9 Becker, J., Prischmann, M.: Anwendung konnektionistischer Systeme; Februar 1992.
- Nr. 10 Becker, J.: Computer Integrated Manufacturing aus Sicht der Betriebswirtschaftslehre und der Wirtschaftsinformatik; April 1992.
- Nr. 11 Kurbel, K., Dornhoff, P.: A System for Case-Based Effort Estimation for Software-Development Projects; Juli 1992.
- Nr. 12 Dornhoff, P.: Aufwandsplanung zur Unterstützung des Managements von Softwareentwicklungsprojekten; August 1992.
- Nr. 13 Eicker, S., Schnieder, T.: Reengineering; August 1992.
- Nr. 14 Erkelenz, F.: KVD2 - Ein integriertes wissensbasiertes Modul zur Bemessung von Krankenhausverweildauern - Problemstellung, Konzeption und Realisierung; Dezember 1992.
- Nr. 15 Horster, B., Schneider, B., Siedentopf, J.: Kriterien zur Auswahl konnektionistischer Verfahren für betriebliche Probleme; März 1993.
- Nr. 16 Jung, R.: Wirtschaftlichkeitsfaktoren beim integrationsorientierten Reengineering: Verteilungsarchitektur und Integrationschritte aus ökonomischer Sicht; Juli 1993.
- Nr. 17 Miller, C., Weiland, R.: Der Übergang von proprietären zu offenen Systemen aus Sicht der Transaktionskostentheorie; Juli 1993.
- Nr. 18 Becker, J., Rosemann, M.: Design for Logistics - Ein Beispiel für die logistikgerechte Gestaltung des Computer Integrated Manufacturing; Juli 1993.
- Nr. 19 Becker, J., Rosemann, M.: Informationswirtschaftliche Integrationsschwerpunkte innerhalb der logistischen Subsysteme - Ein Beitrag zu einem produktionsübergreifenden Verständnis von CIM; Juli 1993.

- Nr. 20 Becker, J.: Neue Verfahren der entwurfs- und konstruktionsbegleitenden Kalkulation und ihre Grenzen in der praktischen Anwendung; Juli 1993.
- Nr. 21 Becker, K., Prischmann, M.: VESKONN - Prototypische Umsetzung eines modularen Konzepts zur Konstruktionsunterstützung mit konnektionistischen Methoden; November 1993
- Nr. 22 Schneider, B.: Neuronale Netze für betriebliche Anwendungen: Anwendungspotentiale und existierende Systeme; November 1993.
- Nr. 23 Nietsch, T., Rautenstrauch, C., Rehfeldt, M., Rosemann, M., Turowski, K.: Ansätze für die Verbesserung von PPS-Systemen durch Fuzzy-Logik; Dezember 1993.
- Nr. 24 Nietsch, M., Rinschede, M., Rautenstrauch, C.: Werkzeuggestützte Individualisierung des objektorientierten Leitstands ooL, Dezember 1993.
- Nr. 25 Meckenstock, A., Unland, R., Zimmer, D.: Flexible Unterstützung kooperativer Entwurfsumgebungen durch einen Transaktions-Baukasten, Dezember 1993.
- Nr. 26 Grob, H. L.: Computer Assisted Learning (CAL) durch Berechnungsexperimente, Januar 1994.
- Nr. 27 Kirn, St., Unland, R. (Hrsg.): Tagungsband zum Workshop "Unterstützung Organisatorischer Prozesse durch CSCW". In Kooperation mit GI-Fachausschuß 5.5 "Betriebliche Kommunikations- und Informationssysteme" und Arbeitskreis 5.5.1 "Computer Supported Cooperative Work", Westfälische Wilhelms-Universität Münster, 4.-5. November 1993
- Nr. 28 Kirn, St., Unland, R.: Zur Verbundintelligenz integrierter Mensch-Computer-Teams: Ein organisationstheoretischer Ansatz, März 1994.
- Nr. 29 Kirn, St., Unland, R.: Workflow Management mit kooperativen Softwaresystemen: State of the Art und Problemabriß, März 1994.
- Nr. 30 Unland, R.: Optimistic Concurrency Control Revisited, März 1994.
- Nr. 31 Unland, R.: Semantics-Based Locking: From Isolation to Cooperation, März 1994.
- Nr. 32 Meckenstock, A., Unland, R., Zimmer, D.: Controlling Cooperation and Recovery in Nested Transactions, März 1994.
- Nr. 33 Kurbel, K., Schnieder, T.: Integration Issues of Information Engineering Based I-CASE Tools, September 1994.