

Who we are

- Mike Cirioli IT Lead
- Lance Peterson Developer
- John Bell Developer
- Lauren Santiago System Admin

Mission

- To increase efficiency and cost savings at Red Hat by offering Business Process Management as an IT managed service
- Define best practices
- Improve JBoss BPM customers win!

The IT BPM Team

Explore Process Automation

Red Hat Product Stack (our own dogfood)

- JBoss BPM Suite 6.4.x
- JBoss EAP 6.4.x
- MariaDB

You're Hired!

Oh No! We Hired You!

 How do you manage it all and ensure your employees are productive on their first day?

The Old Way To Do IT

The Bad News

- Unmaintable
 - Scripts get orphaned when people leave
- Little coordination across teams
 - Equipment can't be prepped in advance
 - Multiple requests
- Not scaleable

There's Got To Be A Better Way!

- How can we.....
 - Coordinate better
 - Integrate faster
 - Reduce manual steps

There's Got To Be A Better Way!

Goals

- Avoid knowledge bottlenecks
- Separate the logic of the business process from the implementation details of the integrations
 - Allow the "team" to scale horizontally
 - Service owners "own" the last mile
- Support larger efforts at improving the onboarding experience at Red Hat

The Approach

- Standardize communication between the process and integrated systems
- Leverage industry standards and practices
 - JSON Data Format
 - o REST
- Define data model
 - Process operates on the model
 - Connectors consume and transforms this model

Divide & Conquer

- Systems divided into tiers
 - Core (system of record)
 - Common (most used)
 - Outliers
- Integration with existing legacy "process"
 - "Big Bang" approach not feasible!

IT-BPM Enhancements

Connectors In Use Today

BPM-Agent

- Removes knowledge dependency from BPM consumers
- Fine-grained access control
- Multiple authn options
- Broker integrations with JBoss Fuse & Camel

Process Tracking

- External tracking of process state
- Helps identify "lost" processes
- Ties into existing monitoring tools used by IT

Groovy WorkItem Handler

- Ability to run external groovy scripts
- Perform data transformation and "housekeeping" tasks
- Externally managed

Initial Implementation

- IT BPM Team put theory into practice
 - Developed connector framework
 - "Cannonical" data model
 - Infrastructure

Results!

- Reduced show-stopping failures to almost zero!
- Manual steps no longer batched, reducing bottlenecks
- Completely automated first step of 2-part manual process
 - 30 minutes per new account time saving!
- Raised awareness around shortcomings in human process steps

Next Steps

- Integration of second-tier apps
 - 4 Teams now using the connector framework for their own integrations
- Tie in to existing human driven processes
 - Overhaul of entire onboarding experience
- BRMS
- Embedding BPM engine

Lessons Learned (Pt. 1)

- Understand your process first!
- The concept is simple but there is a steep learning curve for implementation
- Keep the process focused on the business logic
 - Externalize integration points

Lessons Learned (Pt. 2)

- Start small
- Learn from others
- Participate in the BPMS community!

Other Projects

- Red Hat Connect
 - Container Certification
- Rover Groups
 - Self-service group management
- Telephony/Call routing

Resources

- https://developers.redhat.com/products/bpmsuite/community/
- http://mswiderski.blogspot.com/ (Excellent resource!!!)
- http://www.schabell.org/p/jboss-bpm-suite-starter-kit.html
- IRC Freenode/#jbpm

Questions??

