

IBM SolutionsConnect 2013

L'IBM TechSoftware nouvelle génération

28, 29 et 30 août
IBM Client Center Paris

#solconnect13

Transformez vos opportunités en succès

IBM®

IBM SolutionsConnect 2013

L'IBM TechSoftware nouvelle génération

RAT04: Architecture d'entreprise avec Rational System Architect

Jaafar Chraibi

TechSales, Architecture d'entreprise

Jaafar.chraibi@fr.ibm.com

28, 29 et 30 août - IBM Client Center Paris

#solconnect13

Agenda

- Présentation de Rational System Architect

- ▶ Modélisation
- ▶ Référentiel commun
- ▶ Analyse d'impact

- Transformation du SI

- ▶ Gestion des trajectoires

- Jazz: Qu'est ce que OSLC

- ▶ Liens SA / Doors via RTC
- ▶ Liens SA / Design Manager

IBM Software Group

Présentation de Rational System Architect

Modélisation

Référentiel commun

Analyse d'impact

Rational. software

→ Go to **IBM**

Architecture d'entreprise

Quoi

Un bon outil d'architecture nécessite...

Les fonctions ...

▪ ...définir une architecture dans un langage commun

▪ ...fournir un accès contrôlé à l'information

▪ ...aider différents profils d'utilisateurs

▪ ...faciliter la prise de décision

SYSTEM ARCHITECT fournit ...

Standards & Frameworks

Un métamodèle configurable

Une représentation graphique adaptable

Un référentiel du marché

Un environnement multi-utilisateurs

Des interfaces adaptables par profils

Des fonctions avancées d'analyse et de reporting

Différents modèles dans un seul référentiel

Modéliser les processus métiers

Applications, Flux

UML

Design Applications:

- Use Cases
- Object Interactions
- Classes
- Components
- State Machines
- Java

Enter Application Details (Sequence)
System Architect
Mon Apr 19, 2004 12:10
Comment
Scenario - enter application details for new main loan customer

Modéliser les données

Infrastructure technique

Traçabilité entre modèles

IBM Software Group

Transformation du SI

Rational. software

[→ Go to IBM](#)

Transformation du SI

- Transformer le SI a de nombreux impacts en terme d'architecture, il faut donc:
 - ▶ Analyser l'existant et faire le tri pour définir la cible
 - ▶ Prioriser les nouveaux besoins et analyser la valeur stratégique de chacun
 - ▶ Mettre en œuvre un programme de transformation pluriannuel
 - Synergie de nombreux projets
 - Planification et analyse des écarts entre l'architecture cible et les jalons

Analyse d'impact

Applications Supporting (BPMN) Business Processes

- Visualisez les liens entre éléments d'architecture

- Génération de rapports visuels suite à des requêtes sur le référentiel

Gérer la transition entre paliers d'architectures

Courante

Cible

Analyse et priorisation des projets de transformation

Analyse de la valeur de l'architecture existante:

- *Quelles sont les priorités métier?*
- *Quels sont nos assets métier/technologiques?*
- *Quels assets sont redondants ou obsolètes?*
- *Où pouvons-nous réduire les coûts?*
- *Quels processus métiers fonctionnent correctement?*
- *Comment sont gérées les priorités des projets ?*

“for every \$1 of discretionary spending (i.e., new projects and major enhancements), up to \$5 is spent on support, maintenance and infrastructure during the life of an application”

Gartner Group

Agenda

- Présentation de Rational System Architect
 - ▶ Modélisation
 - ▶ Référentiel commun
 - ▶ Analyse d'impact

- Rational et OSLC ?
 - ▶ Liens SA / Doors via RTC
 - ▶ Liens Design Manager

Qu'est ce que l'OSLC

- La vidéo présentée lors de la session SolutionsConnect est disponible à l'adresse suivante : (Cliquer sur le lien pour y accéder directement):
 - <http://open-services.net/resources/videos/open-services-for-lifecycle-collaboration-introduction/>

Rational et OSLC : Traçabilité à l'échelle de l'entreprise

Know what you want...

All Features (202)

- Automate Financial Signing Authority (1)
- A custom developed solution for all Delegated Fina... (3)
- HRSDC has established financial signing authority (4)
- The organizational structure and numbering in SAP (5)
- The Time and Labour module in PeopleSoft is not cu... (6)
- HRSDC will use the existing PWGSC/IFMS solution fo... (7)
- Automated FSA process shall support PeopleSoft (8)
- Automated FSA process shall support SAP (9)
- Automated FSA process shall support SDI (10)
- Default GL (LOBJ) based on Material Group (GSIN) in the Requisition (11)

Previous | 1 2 ... 21 | Next

Requirements Management

know what to build...

Architecture Management

know what to test for.

Test Team

Work Item: Create

Specify the test team that will execute on this test plan. Test teams are defined by an administrator selecting the Manage Team Areas button.

Test Team:

Team Members: Michael Kelly (mike@michaeldkelly.com)
Tester One (tester_one@testcompany.com)
Tester Two (tester_two@testcompany.com)

Testing Planning

Test and implement

Testing

Every requirement is aligned to one or more architectural objects...

Change Management

...and also inherently linked into test plans.

System Architect and Jazz : OSLC Linking

- Permet d'établir des liens avec les outils supportant OSLC pour la gestion de changements, d'exigences.
- Des liens OSLC apparaissent dans SA
- Le survol d'un lien OSLC permet d'avoir un aperçu dans une fenêtre pop-up sans quitter SA.
- On peut accéder aux détails en naviguant directement vers l'outil concerné.

The screenshot shows a System Architect window titled 'International Hotel Reservation (Business... test (Explorer))'. It displays a model with two elements: 'Hotel Kitchen' (Type: Location) and another 'Hotel Kitchen' (Type: Picture). The 'Location' element is linked to 'DOORS requirement 10: Functions and Purpose' (Type: OSLC Link) and 'Task 13: Task created by me' (Type: O). The 'Picture' element is linked to 'Task 13: Task created by me(Defect)' (Type: O). A pop-up window shows details for 'Task 13: Task created by me(Defect)', including status, resolution, summary, and description.

Status	Resolution	Summary
Now		Task created by me

Details			
Type:	Task	Tags:	
Severity:	Normal	Owned By:	Unassign
Found In:	Unassigned	Priority:	Unassign
Creation Date:	17 May 2011 15:37	Planned For:	Unassign
Created By:	John Crouchley	Estimate:	
Project Area:	Test	Time Spent:	
Filed Against:	Test	Due Date:	Unassign

Quick Information
Subscribers (1): JC

Description
This is my description

[Details](#)

Bénéfices:

- Traçabilité entre modèles d'architecture et d'autres éléments via OSLC
- Evite les Intégrations point à point entre outils

System Architect & Solution Design (Rhapsody & Software Architect)

- Traçabilité entre un modèle System Architect et implementation via Design Manager
- Lien entre un modèle de composant technique vers sa specification dans l'EA
- Visualiser les diagrammes avec navigation vers la source

Recapitulatif OSLC pour System Architect

- System Architect s'intègre avec les produits suivants en OSLC:
 - ▶ Rational Requirements Composer et Doors Web Access pour la gestion d'exigences
 - ▶ Rational Team Concert, pour la gestion des changements
 - ▶ Rational Design Manager pour la gestion des modèles d'architecture détaillés

Exemple de workflow : SA / Doors via RTC

Learn more at:

- [IBM Rational software](#)
- [IBM Rational Software Delivery Platform](#)
- [Process and portfolio management](#)
- [Change and release management](#)
- [Quality management](#)
- [Architecture management](#)
- [Rational trial downloads](#)
- [Leading Innovation Web site](#)
- [developerWorks Rational](#)
- [IBM Rational TV](#)
- [IBM Business Partners](#)
- [IBM Rational Case Studies](#)

© Copyright IBM Corporation 2012. All rights reserved. The information contained in these materials is provided for informational purposes only, and is provided AS IS without warranty of any kind, express or implied. IBM shall not be responsible for any damages arising out of the use of, or otherwise related to, these materials. Nothing contained in these materials is intended to, nor shall have the effect of, creating any warranties or representations from IBM or its suppliers or licensors, or altering the terms and conditions of the applicable license agreement governing the use of IBM software. References in these materials to IBM products, programs, or services do not imply that they will be available in all countries in which IBM operates. Product release dates and/or capabilities referenced in these materials may change at any time at IBM's sole discretion based on market opportunities or other factors, and are not intended to be a commitment to future product or feature availability in any way. IBM, the IBM logo, Rational, the Rational logo, and other IBM products and services are trademarks of the International Business Machines Corporation, in the United States, other countries or both. Other company, product, or service names may be trademarks or service marks of others.

