

How to Make it Real and Innovation Today
*How software helps companies embrace change,
deliver smarter products and drive profit*

Hayden Lindsey
Vice President & Distinguished Engineer
Enterprise Modernization, Modeling, Construction and Compilers
IBM Rational Software

Rational. software

How does one change and improve?

Where do we start?

Drive business innovation and reduce costs through measured and continuous process improvement

Measured Capability Improvement Framework

Captures over 10 years of Rational experiences in incremental adoption

- Used in over 80 IBM agile projects
- Used in conjunction with RUP, XP, Scrum and other processes
- Demonstrated in the Rational Insight executive dashboard

Unifying platform: Jazz

Phases 1 & 2: Deciding where to start

Establishing an improvement roadmap

- **Executive Business Value Workshop**
 - ▶ Service offering to elicit business and operational objectives and delivery strategies
- **SDLC Health Assessment**
 - ▶ Service offering that assesses current health of target projects and organizations
 - ▶ Provides a measurable and incremental improvement roadmap

Phase 3: Improving development and business alignment

Requirements management, enterprise architecture

Phase 3: Reducing time-to-market and improving quality

Consolidated multi-platform development, test management

**By reducing requirements rework,
we cut costs up to 30%**

Phase 4: Report and analyze business results

New!

Rational Insight

Integrated lifecycle intelligence

Executive Dashboard View

Project Cost Performance

Developer Productivity Index

Project Performance Scorecard

Overall Status	Target	# of Blocking D	Current
Account Opening	0	38	
Auction	0	42	
Bid Management	0	51	
Others			

Actual vs. Budget Expenditure

Customer Defect Arrivals

Delivery Schedule

Enhancement Request Backlog

Control Settings

Better

Results

Innovation today

How do we innovate?

We are on the verge of a new wave of innovation...

...where embedded software becomes even more crucial for product innovation and differentiation

Electronics

- Apple's iPhone is completely instrumented, with GPS positioning software that helps the device know where you are

Automotive

- 90% of innovation is based on electric and electronic systems
- 80% of this innovation is based on embedded software

Aerospace and Defense

- F-22 Raptor (2003) contains 1.7 million lines of code
- F-35 Lightning II will have 5.7 million lines of code

Key benefits

- ✓ Create new opportunities
- ✓ Increase revenue / profit
- ✓ Enhance customer loyalty
- ✓ Faster time-to-market

These smarter products will play a major role for enabling tomorrow's ecosystems, such as for smarter transportation

-
INSTRUMENTED
-
INTERCONNECTED
-
INTELLIGENT

...with a core foundation of software delivery offerings that enable smarter products

- Rational DOORS Web Access **New!**
 - Rational Rhapsody **New!**
 - Rational Team Webtop **New!**
 - Rational MCIF for Systems **New!**
 - Rational Focal Point
 - Rational System Architect
 - Rational Team Concert
 - Rational Synergy / Change
 - Rational ClearCase / ClearQuest
 - Rational Quality Manager
 - Rational Build Forge
 - Rational Harmony
- Plus... **New Integrations**

The Rational Software Platform for Systems

Innovation journey continues

IBM Software Delivery Services for Cloud

Rational Software Delivery Services *ON* the cloud

- Turnkey Collaborative Application Lifecycle Management solution for software and systems delivery
- Rational Team Concert, Quality Manager, Requirements Composer, Insight, and Build Forge hosted in the Cloud

Rational Software Delivery Services *FOR* the cloud

- Support WebSphere CloudBurst and IBM Smart Business Test Cloud
- Leverage Cloud resources with Rational Software Architect and Rational Build Forge
- Manage Cloud assets with Rational Asset Management, Quality Management and Tivoli Solutions

Learn more at:

- [IBM Rational software](#)
- [Rational launch announcements](#)
- [Rational Software Delivery Platform](#)
- [Accelerate change & delivery](#)
- [Deliver enduring quality](#)
- [Enable enterprise modernization](#)
- [Ensure Web security & compliance](#)
- [Improve project success](#)
- [Manage architecture](#)
- [Manage evolving requirements](#)
- [Small & mid-sized business](#)
- [Targeted solutions](#)
- [Rational trial downloads](#)
- [developerWorks Rational](#)
- [Leading Innovation](#)
- [IBM Rational TV](#)
- [IBM Business Partners](#)
- [IBM Rational Case Studies](#)

© Copyright IBM Corporation 2009. 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, Telelogic, the Telelogic 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.

Phase 3: Deploying best practices and tools

Innovation is about taking deep insight to create new value –
for business and society

Innovation resides at the intersection of invention and insight, leading to the creation of social and economic value.

IBM continues to invest in industry assets and frameworks to help develop and deploy smarter products

IBM Industrial Sector Industry Frameworks

-
 - PDIF Product Development Integration Framework
-
 - MIF Manufacturing Integration Framework
-
 - IIF Integrated Information Framework