

IBM Software Group

Enterprise Modernization Made Easy with IBM Development Tools

@business on demand software

jocasey@us.ibm.com

Enterprise Modernization Agenda

- **Positioning**
- **Improve**
- **Transform**
- **Innovate**
- **Summary**

Meeting the On Demand Challenge

- **Significant business intelligence exists**

- ▶ "200 Billion lines of COBOL code in existence" *eWeek*
- ▶ "5 Billion lines of COBOL code added yearly" *Bill Ulrich, TSG Inc.*
- ▶ "Between 850K and 1.3 Million COBOL developers" *IDC*
- ▶ "Majority of customer data still on mainframes" *Computerworld*

- **Rewriting is an option but.....**

- ▶ How long will it take?
- ▶ Who will do it?
- ▶ How much will it cost?

Enterprise Modernization Strategy

- **Leverage existing applications and skills**
 - ▶ reduce costs
 - ▶ "New code costs 5X reusing existing code"
Software Productivity Research
 - ▶ achieving faster time to market

↓
**e-business
transaction
server**

↓
**e-business
component
developers**

↓
e-business components

Three Styles of Modernization

Modernization Styles: A Continuum of Solutions

A roadmap for solving problems....

Segment	Problem	What value do customers want?	Solution
Improve	Application interfaces are difficult to use, user workflows are outdated	Quick ROI: Better User Experience	Improve the user interface and workflows of multiple mission-critical applications to reduce training costs, increase end-user productivity and extend reach to new users
Transform	Legacy applications cannot easily be integrated into modern workflows	Develop Customer, Partner & Supplier Relationships	Transform applications to participate in modern e-business workflows with lower risk than replacement strategies
Innovate	Mission critical processes cannot easily be adapted to changing market conditions	Create Entirely New Differentiated Solutions	Innovate by componentizing mission-critical applications to enable core processes to be independently modernized and flexibly integrated – on demand

IBM's Enterprise Modernization Solution

Enterprise Program Model

Develop

?

Value in circle = style

- Improve
- Transform
- Innovate

Position on diagram:
Point of interaction
with a program

Three Styles of Modernization

Develop

Develop

Style 1: Improve the end-user experience

- Display content of Text UI in Web UI

Host Access Transformation Server (HATS)

- A Web-to-host HTML emulator, with ...
- rules-based transformation engine, that...
- converts green screens to graphical user interfaces
- improves ease-of-use of host applications.

Benefit: Easily extend existing applications to the web

The IBM WebFacing Tool

- Part of WebSphere Development Studio for iSeries
- Supports 5250 and web interfaces
- Convert RPG/5250 applications to GUI
- End-users access applications via browser

Three Styles of Modernization

Develop

Devices

Network

Data

Develop

Develop

Style 2: Transform the business process

- Program access to legacy systems

Ways to Access Existing CICS Applications

- SOAP requests over HTTP or MQ messages
- CICS Transaction Gateway
 - ▶ WebSphere on zSeries
 - ▶ WebSphere on non-zSeries platform

IMS Connect

MQSeries Integrator Agent for CICS Transaction Server

- **Enable middle-tier applications to access CICS, IMS, and others**
 - ▶ Adapter flow is surfaced as a "Business Service"
 - ▶ multiple transactions or applications accessed with one request from the client
 - ▶ e.g., Check Account Balance, Add Sales Order

- **Two components**
 - ▶ MQSeries Integrator Agent for CICS Adapter Builder
 - Define, model, and build adapters for application integration
 - ▶ MQSeries Integrator Agent for CICS Server Run Time
 - Execute adapters for application integration

Three Styles of Modernization

Develop

Develop

Style 3: Innovate new business components

- Harvest new components from legacy applications

Develop

The WebSphere Studio family

WebSphere Development Studio for iSeries

- For existing and new AS/400 web development
- “Wrapper” RPG applications as web service
- Modernize 5250 applications via WebFacing Tool

WSAA Overview

Data Collection

Text file for data transport

Data Analysis

Discover

Tools

Providing End-to-End Asset Analysis for traditional, enterprise and e-business support

Using WSAA for Enterprise Modernization

- Improve: How many screen I/O's
- Transform: Package COBOL call info for Java programmer
- Innovate: Harvest code from existing programs

Deploy

WebSphere Studio Application Monitor

- Trouble-shooting
- Performance-monitoring
- Performance analysis

Benefit: Resolve performance problems with J2EE applications

Deploy

WebSphere Studio Workload Simulator

- Simulate a large number of web users

Benefits:

- Validate support for production loads
- Does not pre-req the WAS

Benefit: Test drive Web applications before you deploy

Enterprise S/390 Development Tools

- **Application Monitor**
 - ▶ real-time bottleneck analysis
- **Debug Tool**
 - ▶ source-level diagnostics
- **Fault Analyzer**
 - ▶ application failure determination and resolution assistance
- **File Manager**
 - ▶ Manipulates test and production data across multiple file formats
- **Workload Simulator**
 - ▶ Web application load testing

Points of Enterprise Modernization Today

IBM's Enterprise Modernization Solution

Three Styles of Modernization

