

ORACLE®

hroug

hrvatska udruga oracle korisnika

Breaking Efficiency Barriers with SOA

Martijn Vlek, Sr Director

EMEA Fusion Middleware Solution Specialist Team

IT Viewed as Strategic to Business Success

More CIOs Report to CEOs than Before

Source: CIO Magazine, 2009

Demand For IT To Improve Processes Increases In Downturn

Source: Information Week; Outlook 2009

Efficiency Demands Automation

BPM & SOA Builds Departmental Bridges

State of SOA

Source: InformationWeek – State of the SOA Survey
N = 270 Business Technology Professionals

SOA Barriers

Performance & Scalability

- Message processing
- Single point of failure
- Stateless Web Services
- Database heavy transactions

Business Process Integration

- Custom integrations
- Customization of existing processes
- Limited access to business services

Governance

- Impact Analysis
- Managing SLAs
- Change Management

Performance & Scalability

ORACLE®

Old World

Dedicated Hardware

Exacerbates Spare Capacity

Scale-out limited by Software

Isolated Single Points of Failure

New World

Application Grid

**Packaged
App**

**Java EE
App**

**SOA or
BPM App**

**Enterprise
Portal**

**C/C++/
COBOL**

Application Grid

**Cost, Power,
Hardware Efficient**

**Risk-free Scale-up
and Scale-out**

**Higher performance
and reliability**

Lowest Operational Costs

Grow despite constraints

- Each app no longer provisioned for individual worst case—
total **shared resources** < sum of peak loads
- Run **more apps** on given set of hardware resources
- **Standardize** configuration of hardware resources
- **Reduce administrative** costs

Application Grid and SOA

Service reuse = greater need for dynamic adjustment

Elements of the Application Grid

Comprehensive, hot-pluggable, pre-integrated

Business Process Integration

ORACLE®

Business IT Alignment Top of Mind

2009 CIO Strategies		Global N=811	
Top CIO IT Strategies	2009*		2008
Linking business & IT strategies and plans	1	↑	2
Delivering projects that enable business growth	2	↓	1
Reducing the cost of IT	3	↑	10
Improving IT governance	4	↑	7
Implementing IT process improvements	5	↑	6
Improving the business and IT relationship	6	↓	5
Improving the quality of IS services	7	↓	4
Consolidating IT operations (shared service, data center)	8	↑	12
Leading enterprise change initiatives	9	↑	13
Developing or managing a flexible infrastructure	10	↓	11
Building business skills in the IT organization	11	↓	8
Attracting, developing and retaining IT personnel	12	↓	3
Use of information/intelligence	13	↓	9

Source: Gartner 2009 CIO Survey

Collaboration between Business and IT

- Social environment
 - Organization
 - Employees
- Constantly changing external influence
- Need to change processes daily/weekly
- Highly dynamic environment
- Measure: Profitability

- Systematic structure
 - Hardware
 - Software
- Desire to minimize frequency of change
- Able to implement process change in months
- Stable and tested systems
- Measure: Service Level

Typical BPM Lifecycle

Various Phases

Various Stakeholders

Oracle BPM Product Portfolio

Methodology Driven
Process Design
(BPM Design)

- Process Experts
- Six Sigma, Lean
- Enterprise Modeling
- Documentation

Process Execution &
Optimization (BPM
Execution)

- Business user friendly
- Collaborative
- Agile
- BPEL
- SOA architecture
- Apps integration, AIA
- High performance STP
- Round-trip with BPA

SOA 11g: Unified Platform

for Services, Events & Processes

- Problem: Why use different tools & technologies for integration and business processes?
- Business Requirement: Unified process engine technology for integration and business processes
- SOA 11g Feature: **Unified 11g Process Platform**

- *BPMN, BPEL, Human WF, Rules – All in the same SCA-based IDE*
- *Common process server, monitoring & management*
- *Web Based customization*

Oracle Delivers Pre-Built Integrated Processes

Oracle Application Integration Architecture (AIA)

- Industry specific
- Integrates any app
 - Oracle and non-Oracle
- Easy to change
 - Built on an open platform
- Upgradeable
 - From release to release

Oracle Delivers Sustainable Integration

Oracle Application Integration Architecture (AIA)

Oracle Application Integration Architecture

Prebuilt Integrations

- Out-of-the-box, end to end business processes

Foundation Packs

- Industry specific process models, common objects, shared services library and tools built on Oracle SOA Suite

Prebuilt Integrations

Optimize. Pre-built, flexible business processes across enterprise applications

Foundation Packs

Standardize. Building blocks and templates to integrate Oracle and non-Oracle applications into custom business process

Integrated Best Practice Industry Processes

For Your Industry

Telecom	High Tech	Retail	CPG	Financial Services
Order to Bill	Order to Cash	Integrated Logistics	Trade Promotion Execution	Account Origination with Core Banking
Revenue Management	High Tech Distribution	Integrated Financial Controls	Trade Promotion Management	Multi-Channel Customer Service
Customer Care	Product Lifecycle Management	Multi Channel Order Management	Demand Management	Banking IRM

Opportunities & Challenges

- Leading provider of ICT, Telephony, mobile and IP based services in The Netherlands, Germany and Belgium
- Quickly bring VOIP, Internet, video and other services to market in Netherlands
- Deliver significant cost reductions and a radical simplification of business—both at the front-end in retail segments and at the back-end in network operations

Solution

- SOA Suite, AIA (BPEL PM, Business Rules, Human Workflow)
- Oracle Application Integration Architecture (AIA) for Communications to integrate its product introduction and order-to-bill processes

Results

- New platform was completed in just six months and customers could use the new system to order fiber optic-based services for their homes.
- Significantly reduced the manual steps required for service agent to fulfill new service order

Governance

ORACLE®

Why Governance is Needed

- **Business Value**
 - Ensure that project investments yield business value
- **Alignment**
 - Keep SOA aligned with the business and architecture and in compliance with business and IT policies
- **Business Agility**
 - Gain visibility into your SOA for more rapid decision making
- **Risk Reduction**
 - Control dependencies, manage the impact of change, enforce policies
- **Cost savings**
 - Promote consolidation, standardization, and reuse

Full SOA Lifecycle Governance

SOA Governance

Application Production Assurance

Registry & Repository

**Publish, Discover,
Change Manage
Services**

Policy Management

**Define & Monitor
Security & SOA Policies**

SOA Management Pack

**Provision Services &
Monitor SLAs**

SOA 11g: Simplified & Productive Development

- **Problem:** How do you discover existing services for re-use? How do you manage the lifecycle of SOA assets? How do you identify dependencies?
- **Business Requirement:** Manage and re-use assets to increase ROI
- **SOA 11g Feature:** **Oracle SOA Governance, including Oracle Enterprise Repository**

- *Automated artifact harvesting to Enterprise Repository*
- *Relationship management for impact analysis*
- *SOA portfolio management analytics*

Oracle Fusion Middleware

ORACLE®

Oracle Fusion Middleware

Oracle Fusion Middleware 11^gR1

Most Important Release Ever

- Brand New Release of Fusion Middleware Suite
 - Rolled out in Phases starting in Q1 FY10
 - June: App Grid, SOA, WebCenter, Identity Mgmt (Phase 1)
 - H2 CY 2009: Content Management, Identity Mgmt (Phase 2)
 - H1 CY 2010: Business Intelligence
- Brings together Oracle & BEA Functionality
 - Rapid integration of Key Pieces of Product Suites
- Significant New Product Functionality
 - 2900+ New Features – 4X # of features in previous releases
 - Best of Breed Products enhance sales opportunities
 - Seamless suite integration drives more cross-sell opportunities
 - Combination of Products drives Consolidation Opportunities
- Anticipate Rapid Uptake of new Release
 - 276+ Customers in Largest Beta Ever; Some already live
 - 4M+ Hours of Automated Testing; Automated Upgrade to 11gR1
 - Rapid Certification with Oracle's Packaged Applications

Key Themes

Strategic Continuity

Best of Breed

Individual Components & Complete Suite

#1

- Enterprise Application Servers
- Application Infrastructure
- Application Infrastructure for Composite-Applications
- Application Infrastructure for New Service-Oriented Business Application Projects
- Application Infrastructure for Back End Application Integration Projects
- User Provisioning
- Web Access Management
- Horizontal Portal Products
- Enterprise Content Management
- Corporate Performance Management Suites
- Business Intelligence Platforms

Gartner

Best of Breed

Individual Components & Complete Suite

#1

- Application Server Platforms – All
- Application Server Platforms – Web
- Application Server Platforms – SOA
- Application Server Platforms – Java/ J2EE
- Application Server Platforms – Independent SOA Platforms
- Enterprise Content Management Suites
- Identity Management
- Integration-Centric Business Process Management Suites
- Business Performance Solutions
- Enterprise Business Intelligence Tools
- Enterprise Search & Reporting
- Information-As-A-Service

FORRESTER®

Oracle Fusion Middleware

Industry Leadership with ISVs

Financial Services	Health Sciences	Manufacturing	Utilities/Energy	Communications

5,000+ ISVs Support Oracle Fusion Middleware

Oracle Fusion Middleware

Used by the World's Leading Companies

ORACLE®