System Integration

Mini Case Studies © 2010

Introduction to System Integration

Shawn A. Butler, Ph.D.
Senior Lecturer, Executive Education Program
Institute for Software Research
Carnegie Mellon University

Lecture Objectives

- Understand what system integration means for this course
- Understand the motivations for integrating systems
- Be aware of some very important heuristics

System Engineers

Success comes from wisdom

Wisdom comes from experience

Experience comes from mistakes

References

Ruh, William A. Maginnis, Francis X. Brown,
 William J. "Enterprise Application Integration",
 Wiley Computer Publishing, 2001

 Maier, Mark W. and Rechtin, Eberhardt "The Art of Systems Architecting", 2nd Ed. CRC Press, 2002

 Cummins, Fred A. "Enterprise Integration", OMG Press, 2002

What Does System Integration Mean?

- More than one application, module, or component that...
- Share data and...
- Present user with consistent information
- Examples:
 - Travel systems that present the user with a complete itinerary including travel, hotel, and entertainment bookings
 - Enterprise accounting and project management systems
 - Human resource and payroll systems

Before You Begin ...

- Why are you integrating these components/applications/systems?
- What is the impact to the organization's business processes?
- Are there proprietary or unique legacy systems involved?
- Has a different contractor already failed at this task?
- Who will benefit from the integration?
- What is the benefit from the integration?

Why are you integrating?

- Adaptable systems and processes
- Streamlined business processes
- Management information
- Support for electronic commerce
- Integrated security
- Replaceable components
- Reliable and recoverable systems
- Economies of scale

Adaptable System and Processes

- Systems and processes are tightly coupled to computer applications
- Process changes are difficult to support with existing components
- Application knowledge is lost
- Changes are time consuming, costly, and complex

Organizations want systems that are more flexible to change

Adaptable Systems

- Responsibility and control over each business function is defined and assigned
- Each business function is defined once, performed in a consistent manner
- Coupling and dependencies between business functions are minimized

Information Management

- Data consistency
- Data accessibility
- Process consistency
- Exception reporting
- Historical data analysis

Just because we can share the data – should we?

Support for Electronic Commerce


- Compatibility with the systems and applications of customers and business partners
- Mechanisms for timely and reliable communication of information
- Greater security risks
- Data exchanged between your organization and an external entity create issues of trust

New technologies facilitate electronic interchange

Integrated Security For Evaluation Only. Edited by Foxit Reader Copyright(C) by Foxit Corporation, 2005-2010 For Evaluation Only.

- Firewalls
- Authentication
- Authorization
- Integrity
- Confidentiality
- Nonrepudiation

Security integration is much more difficult than you think!

Replaceable Components

- Historically, large proprietary systems could not decouple components and functionality
- Really difficult to reuse components
- Also difficult to adapt systems to different customers
- Dependent on small number of vendors
- Integration often created duplicate functionality

Trend is towards finer-grained, loosely coupled components

Reliable System Operations

- Minimize the risk that the system will fail
 - A safe environment with reliable power
 - Testing of equipment and software prior to operation
 - Solid change control processes
- Detect malfunctions early
 - Design and a solid testing program
- Limit the impact of failure
 - Redundancy
 - Backup and recovery designed into the system

Economies of Scale

- An integrated system should cost less to operate and adapt to changing needs
- Duplication should be eliminated unless it supports reliability
- Complexity should be reduced
- Economies are achieved through:
 - Standards
 - Software reuse
 - Common infrastructure
 - Consolidated systems operations

Standards alone in not sufficient to achieve the benefits from system integration

Technology Enablers

- Middleware Technologies
- Web Technologies
 - User Interface
 - Ubiquitous Access
- XML
 - Descriptive Tags
 - Facilitates Transformation
- Distributed Objects
 - CORBA
 - COM+
 - Enterprise Java Beans

The Value of Integration Heuristics (Maier and Rechtin)

- System engineers have only worked on a few complex systems in their lifetime
- System engineering does not yet have the rules and formulas that form the foundation of other engineering disciplines
- Although they seem obvious, every systems engineer will violate the heuristic at some time during the design and development of their system

Don't assume that the original statement of the problem is necessarily the best, or even the right one.

Build and maintain options as long as possible in the design and implementation of complex systems.

You will need them.

Simplify, Simplify

In partitioning, choose the elements so that they are as independent as possible; that is, elements with low external complexity and high internal complexity.

Summary

- Before you start thinking about integration, make sure that the purpose is clear and feasible
- Clearly understand the goals of the integration
- Good systems engineers use heuristics to guide them in design of a system
 - Don't assume that the customer knows exactly what they want
 - Keep the integration simple
 - Keep your options open
 - Keep components independent