

Websphere - Smarter Software For A Smarter Planet

**Respond Quickly To Changing
Business Process Management Demands**

Business Needs To Act Fast

We need a process to resolve our credit card business's billing disputes, but we can't wait for IT to build it.

VP Mortgage

You can discover and build your processes simply and quickly, without involving IT.

IBM

How Is Process Discovery Done Today?

- Lock your team in a conference room for days
- Use sticky notes
- Write on butcher paper
- Draw on a whiteboard
- Argue back and forth till you finally agree on your process
- Convert it to a diagram
- Re-draw it with a process design tool

Demo: Process Discovery with IBM BPM Blueprint (Lombardi Blueprint)

The screenshot displays the IBM BPM Blueprint interface. The main window shows a process diagram for the 'Billing Dispute Lifecycle' with steps: Start, Gather Dispute Information, Determine Next Step, Research Dispute, and Review for Approval. The 'Research Dispute' task is highlighted, and a detailed view window is open over it. This window includes tabs for Details, Problems, Documentation, Attachments, and Comments. The 'Details' tab is active, showing fields for Expert(s), System(s), Cycle Time (60 Minutes), Cost (200), Supplier(s), and Input(s). The interface also features a top navigation bar with user information (John Santoro), a search bar, and various tool icons like Undo, Snapshot, Analyze, Print, PowerPoint, and End Edit.

IBM BPM Blueprint Enables Collaborative Process Discovery And Design by Business Experts

- Easy for novices, rich enough for experts
 - ▶ Simple to layout processes
 - ▶ Analyze process costs and risks
- Built for process design
 - ▶ Gathers essential data for process discovery and analysis
 - ▶ PowerPoint and Word documents do not ensure the right data is captured or that it is depicted in a consistent manner
 - ▶ Exports into process-specific formats such as BPMN and XPD
- Accessible by all process stakeholders
 - ▶ Browser-based, quickly can create access
 - ▶ Easy to share processes across a team in real time
 - ▶ No need to use PowerPoint and Word just because “everybody has them”

Lombardi Enables Complete BPM For Business Experts

Business teams need integrated technology to process improvement that provides a concrete connection from plans to activities

The Traditional Process Application Lifecycle – A Team Works, But Little Teamwork

The WebSphere Lombardi Edition Difference – A Shared Process Model Improves Teamwork

- Single integrated platform – model, develop, monitor, optimize
- Single shared process model – assets are always in synch
- Lower technical effort – less development time, cost, risk
- Easy to change – make frequent process improvements

Demo: WebSphere Lombardi Edition Business Focused for Business Improvement

Provides a Simple but Powerful Iterative Process Development Environment

WebSphere Lombardi Edition:

- Model, develop, deploy, and monitor from a single tool
 - ▶ Import discovered process from IBM BPM Blueprint
 - ▶ Add user interfaces (“coaches”), services, rules
 - ▶ Deploy easily – just save the process design
 - ▶ Oracle and Microsoft need several tools to provide the same solution
- Retain business focus
 - ▶ Set Key Performance Indicators (KPIs) for monitoring process instances
 - ▶ Process improvement built in - optimize processes by using process data to identify bottlenecks
 - ▶ Oracle and Microsoft are more technical, and do not capture the business data needed to aid process optimization

Demo: Process Monitoring With WebSphere Lombardi Edition

- Create dashboards based on process data
- Create simple custom reports without programming

The Value Of Business Driven Change With Lombardi

Efficiency

Eliminating up to 80% of the “human touches” in Invoice Reconciliation

Standardize the Mall Branch office processes and make tasks easier for staff.

Reduce the time to document and comply with NERC regulations

Effectiveness

Built supplier onboarding system for 40% less than code based alternative in 66% of the time

Saves \$2M per quarter by resolving Distressed Shipment more effectively

Cut “engineering” time of designers on car systems by 20% in one year.

Agility

Identify Issues in the lending process prior to having bottlenecks and identify areas of waste

Full Audit Trail for Compliance in their grants process – 1st major pharma to be compliant

End Cap Product Display Management delays identified months in advance

WebSphere Lombardi Edition & WebSphere Process Server Serve Different Needs

WebSphere Lombardi Edition for business-led process improvement

- Visual analysis and optimization
- KPI identification and monitoring
- Rapid change deployment

WebSphere Process Server for IT-led process automation

- Enterprise system orchestration
- Transactions and recovery
- Security and governance

A Smarter Business Process, Led By IT

We need to improve our business processes.

VP Mortgage

Watch how quickly we can make the changes.

IBM

Implementing Business Process Changes

- Developers use WebSphere Integration Developer (WID) tool to make the changes
- The WID tool supports a Service Component Architecture (SCA) philosophy
 - ▶ Developers quickly assemble existing SCA components
 - Wiring
 - Data maps
 - ▶ WID tool automatically generates some service components
 - Example: Human tasks
 - ▶ The tool supports development of new service components as well
- Benefits
 - ▶ Easy to make changes

Service Component Architecture

Change a service without changing the process design

1. Wire new service to existing process step
2. Re-deploy the process

Service Wiring Includes Maps In Order To Handle Differing Data Formats

- The Loan Application process uses an application-neutral **Generic Business Object** (GBO) schema to represent its data structure
- Each service has its own **Application Specific Business Objects** (ASBO)
- The web service component uses **maps** to transform data between the two formats (GBO and ASBO)

Demo: Change A Service Without Changing The Process Design

Automate the “Customer Notification” task by replacing the human task with a web service

1. Wire new service to existing process step
2. Re-deploy the process

Process Flex Points Are Built On Service Component Architecture

Microsoft BizTalk Is Less Flexible

- BizTalk has no support for Service Component Architecture (SCA)
 - ▶ Calls to different types of endpoints are done differently. Web services, adapters, business rules, and CICS are not accessed in the same way
- No separation between process design and service wiring
 - ▶ Business logic is intermingled with service implementation details
- No generalized data representation
 - ▶ Data structures of the endpoints are embedded in the business logic of the calling application
- Result: changes to service implementation details are hard to make and require changes to the process logic

Demo: It's More Difficult To Change A BizTalk Process

- Changing an endpoint from a human step to a web service requires changes to the process logic
- Change must be repeated for each use of the service
- Process logic is cluttered with implementation details, so the changes cause cascading problems
- No automatic detection of interface discrepancies – developer must handle manually

Oracle Is Less Flexible

- Oracle BPEL Process Manager
 - ▶ SCA supported in 11g release July 2009 – IBM has supported SCA for five years
 - ▶ 10g required services to be wired within the process
- Oracle BPM
 - ▶ Does not support SCA
 - ▶ Uses proprietary business objects
 - ▶ Can change a service's URL, but any other change requires changing the invocation logic

Oracle Promotes Application Integration Architecture (AIA) For SOA Applications

- AIA is a product than runs on Oracle SOA Suite
- AIA is used to integrate applications - point to point
- AIA provides Process Integration Packs (PIPs) to integrate specific applications

WebSphere Is Simpler, More Flexible, And More Cost Effective Than Oracle AIA

- **WebSphere is simple to start, and easy to scale**
 - ▶ WebSphere requires no additional products, and is easy to install
 - ▶ Oracle AIA requires the installation of multiple products, with specific product dependencies
- **WebSphere is more flexible**
 - ▶ WebSphere is application and technology independent
 - ▶ WebSphere's Dynamic Discovery addresses customer's specific needs
 - ▶ Oracle AIA locks customers into Oracle middleware technologies
 - ▶ Oracle PIPs are sold as point-to-point Oracle application integrations
- **WebSphere is more cost effective**
 - ▶ WebSphere's cost is not affected by the number of applications to integrate
 - ▶ Oracle AIA's cost grows rapidly with the workload and number of applications

WebSphere Provides A Proven And Stable Environment Oracle Fusion Middleware And AIA Does NOT

- AIA is immature and changing rapidly
- Current AIA does not support Fusion Middleware 11g
- AIA 3.0 will support 11g, promised later in 2010
- Oracle's support of Fusion Middleware 11g may cause a complete re-architecture of AIA's implementation and PIPs
 - ▶ AIA solutions must change to support SCA
 - ▶ AIA solutions must change to support the upcoming Oracle Service Bus 11g (promised for 2010)

A Benefit Of IBM's Flexible Development – Faster Time To Solution

Total Build, Test and Deploy Time (hh:mm)

Source: Internal IBM Productivity Comparison Study

WebSphere Process Server Is The Runtime For The New Process

WebSphere Process Server Accommodates A Changing Workforce

- Process tasks are associated with roles, not individuals
- Easily add employees and assign to roles
- Employees use their work list to claim outstanding task for completion
- Managers can re-assign tasks based on workload and staff availability
- Federate repositories to simplify the management of users and roles

Business Space Can Also Adapt Employee Dashboards

- **Business Space** provides one web entry point for all employees involved in the process
- Views built with mashup technology allow fast and easy customization for specific roles
- Widgets access runtime environment via REST

Risk Analyst

Project Manager

Business Expert

Process Owner

IT Developer

What Roles Can Be Supported By Business Space?

- Task-specific roles
 - ▶ Examples: Risk Assessor, Call Center Representative
- Process Administration
 - ▶ Examples: Enroll employees, re-assign tasks, monitor instances
- Business Process Owner
 - ▶ Examples: Monitor business metrics, receive and investigate alerts, change business rules
- Shared widgets support collaboration amongst the team and deliver supplemental information
- Easy to customize a dashboard for each role

Business Space Is A More Flexible User Interface Framework

- Business Space enables quick and easy creation of role specific user interfaces
 - ▶ Leverage the productivity of Web 2.0 technology
- More flexible than Microsoft BizTalk
 - ▶ Developers must write code to create customized user interfaces
 - ▶ No interfaces to the runtime environment are exposed
 - ▶ Difficult to incorporate collaborative support and supplemental information
- Oracle has two “strategic” BPM products and two user interface technologies
 - ▶ Oracle BPEL Process Manager
 - Requires an additional product (WebCenter)
 - ▶ Oracle BPM
 - No custom, feed, Google Gadget, URL or MS document widgets
 - No REST programming interfaces

Demo: Create A Customized Dashboard For The Risk Analyst

Branch Manager

- Use Business Space to create the customized dashboard (mashup)
- Task list
- Customer credit score history

Risk Analyst

WebSphere Process Server: Most Resilient In The Industry

- WebSphere Process Server Provides Non-Stop Operation
- WebSphere's console allows an administrator to **resume or restart a process** that has failed, for example, due to an unavailable service
- Oracle's BPEL Process Manager requires the developer to create XML files to indicate that the process faults are recoverable

A Very Valuable Transaction Resilient Feature for WebSphere Process Server

No One Else Can Do This!

Mainframe service built into the heart of WebSphere Process Server

DEMO: IBM Business Process Manager With Network Failure – Unique Recovery

- Process flow with a single two phase commit transaction
- Operator is able to resume failed orders

DEMO: IBM Business Process Manager With Network Failure – Unique Recovery

- Process flow with a single two phase commit transaction
- Operator is able to resume failed orders

Think About The Business Implications

- Can a business afford to lose orders?
- Would customers tolerate delayed orders?
- Can you afford to manually resume process instances?
- How are key databases reconciled that get out of sync?
- Can you have planned outages without ever shutting down your ability to process orders?

$$2+2=4$$

IBM

Summary: Only IBM BPM Solutions Reduce Time, Cost, And Risk

- **IBM BPM Blueprint** is more accessible and more business-focused than Oracle and Microsoft
- **WebSphere Lombardi Edition** is better integrated and has better process optimization than Oracle and Microsoft
- **WebSphere Integration Developer** can implement process changes more quickly than Oracle and Microsoft
- **WebSphere Process Server** out performs Oracle and Micro
- **Business Space** delivers customized employee dashboards quickly than Oracle and Microsoft
- **Transaction Integrity**: ONLY IBM Can deliver!

