

Control-M...As an Application Management Platform

Zagreb – Lipanj 2015

Vedran Vesel, Imaves
Control-M stručnjak

Legal Notice

The information contained in this presentation is the confidential information of BMC Software, Inc. and is being provided to you with the express understanding that without the prior written consent of BMC, you may not discuss or otherwise disclose this information to any third party or otherwise make use of this information for any purpose other than for which BMC intended.

All of the future product plans and releases described herein relate to BMC's current product development considerations, which are at the sole discretion of BMC and are subject to change and/or cancellation at any time. BMC cannot and does not provide any assurance as to whether these plans will result in any future releases of the nature described. These future product plans should not be viewed as commitments on BMC's part and thus should not be relied upon in customer purchase decisions.

BMC Control-M Workload Automation

Recent Releases

The Only Constant is Change

Very strong income performance well ahead of prior year

Delivered solid results in a challenging market

“Legacy” Application Lifecycle

The Workload Change Request Lifecycle...

BMC Control-M
Workload Change Manager

Workload Change Manager : Functionality

The screenshot displays the BMC Control-M Workload Change Manager web interface. The main area shows a tree view of folders and jobs. A configuration panel for 'OS_Job#2' is visible on the right, showing fields for Job Type, Job Name, Description, File Path, File Name, Host/Host Group, Control-M Server, Run As, Parent Folder, Application, and Sub Application. A table at the bottom shows validation warnings for missing required fields.

Severity	Job/Folder	Property	Parent Path	Description	Value
Warning	OS_Job#4	File Path	Job	Missing required field	
Warning	OS_Job#4	File Name	Job	Missing required field	
Warning	OS_Job#4	Run As	Job	Missing required field	
Warning	OS_Job#2	Created By	Job	Missing required field	

- Web interface, easy and intuitive, for requesting or modifying batch processes
- Available items and features (job types, actions, etc) can be configured depending on the end user
- Site standards & naming conventions enforcement
- Follow-up for each request status, with optional email notification
- Tracks and audits all changes
- Integration with external Workflow and Change Management systems

Workload Change Manager : Benefits

Standardize the workload change request process

- Avoid mistakes that can lead to potential problems on business services
- Enforce the predefined standards and naming conventions
- Totally audited process

Accelerate the go-live of new business processes

- Avoid a manual, slow and error prone process
- Enable an easy development of batch workflows for developers and other users
- Immediate notification of the requests statuses

Save time for both the users requesting the change and the administrators

- Thanks to a intuitive interface for users and a total integration in the administrator console
- With an automatic update in the change management system, avoiding additional time needed to update it manually

Customer case

Itaú Unibanco accelerates change process by 80%

**80 %
Reduction**

- 400K daily jobs; over a million defined in total
- About 60,000 change requests monthly
- 15 schedulers dedicated to making changes
- Current process is Help desk ticket, email, phone
- Expect 80% reduction in tickets and time
- Addresses compliance, audit and security gaps

BIG DATA

- ✓ Boeing 787 generates an average of 500GB of system data a flight
- ✓ Airbus A380 is fitted with as many as 25,000 sensors capturing 8,000+ data points per second
- ✓ Airlines are looking to use emerging technologies, such as Hadoop and sophisticated data mining algorithms, to capture unstructured data

Operations

- Bag tracking data
- Ticketing data
- Scheduling data

Customer Loyalty

- 360 degree view of the customer
- 150+ variables about each customer
- Enhance customer value
- Cultivate high-value customers

Capturing sensor data

- Optimize maintenance
- Minimize downtime
- Forecasting the weather to optimize fuel loads
- Optimization of flight path / Trajectory corrections
- Flaps – Data
- Wingtips – Improved gas mileage
- System Data

Engine data – One cross-country flight

- GE jet engines collect information at 5,000 data points per second

$$\begin{array}{ccccccc} 20 \text{ TB} & \times & 2 & \times & 6 & \times & 28,537 & \times & 365 \\ \text{Info per engine} & & \text{Engines} & & \text{hours} & & \text{Commercial flights per} & & \text{Days per year} \\ \text{per hour} & & & & & & \text{day in the U.S.} & & \end{array}$$

$$= 2,499,841,200 \text{ TB}$$

Big Data – The Batch Challenge

Nearly 100% of processing in Hadoop is batch

Scheduling tools available for Hadoop:

- Open source tools like Oozie, Spring, Azkaban
- Batch scheduling tools are “version 1” at best
- Batch jobs are hand-written scripts
- Tools are used for scheduling jobs – not creating and managing workflows

Be Ready for Big Data - Control-M for Hadoop

- Bringing Hadoop and the enterprise together
- Scale your Hadoop initiatives by leveraging state-of-the-art batch automation
- Native support for:
 - Pig
 - Hive, Hive 2
 - Map Reduce
 - Sqoop
 - Tajo
 - HDFS Actions
 - File Watcher
 - Kerberos

Control-M for Hadoop

Supports all Apache Hadoop 2.x Distributions

cloudera

MAPR

Hortonworks

Pivotal

BigInsights

Program parameters

Integration for All Applications

Control-M Application Integrator

- **Build applications faster**
- **Reduce scripting effort**
- **Rapid deployment of new applications or application changes**
- **Minimize risk and downtime in case of job failures**

Applications & Platforms

BMC Control-M by applications

ERP <ul style="list-style-type: none"> • SAP • Oracle eBusiness Suite • PeopleSoft • Oracle Retail 	Business Intelligence <ul style="list-style-type: none"> • SAP Business Objects • IBM Cognos • Oracle Business Intelligence (OBIEE) 	Data Integration / ETL <ul style="list-style-type: none"> • Informatica • IBM InfoSphere DataStage • MS-SQL Integration Services (SSIS) • SAP Business Warehouse (BW) 	Database <ul style="list-style-type: none"> • Oracle • IBM DB2 / UDB • MS SQL-Server • Sybase • PostgreSQL 	Service Oriented Architecture <ul style="list-style-type: none"> • Web Services • Java/J2EE • Message Queues
Backup and Recovery <ul style="list-style-type: none"> • IBM Tivoli Storage Manager • Symantec NetBackup 	File Transfer <ul style="list-style-type: none"> • File Transfer Protocol (FTP) • Secured FTP (SFTP) • FTP Over SSL 	BMC Software <ul style="list-style-type: none"> • BMC TrueSight Operations Management • BMC Atrium CMDB • BMC Atrium Orchestrator • BMC BladeLogic • BMC Remedy 	Enterprise Management Console <ul style="list-style-type: none"> • TrueSight Operations Management • HP OpenView • IBM Tivoli 	Big Data / Hadoop <p>Distributions:</p> <ul style="list-style-type: none"> • Hortonworks • Cloudera • MapR • IBM BigInsights • EMC Greenplum/Pivotal <p>Projects:</p> <p>Pig, Hive, MapReduce, HDFS, Sqoop, Tajo, Streaming,</p>

BMC Control-M by platforms

Virtualization and Cloud Computing <ul style="list-style-type: none"> • Vmware • Amazon EC2 • BMC Cloud Lifecycle Management 	OS Platform <ul style="list-style-type: none"> • z/OS • iSeries / OS400 • VMS • Unisys • Tandem • Windows • Solaris • HP-UX • AIX • Redhat Linux • SUSE Linux • CentOS Linux 	Agentless scheduling <ul style="list-style-type: none"> • SSH • WMI
--	---	--

Native application plug-ins

-
Taking advantage of all CONTROL-M workload automation offerings
-
Predefined connection profiles holding secured credentials
-
Eliminate copy/paste or manually typing of job attributes
-
Automatic load of input parameters, allow use of variables inputs
-
Control level of details to include in job output for auto recovery
-
Advanced controls including restart from point of failure

IBM InfoSphere DataStage_Job#1

Job Type: IBM InfoSphere DataStage
 Job Name: IBM InfoSphere DataStage_Job#1
 Description:

What:

Connection Profile: VW-TLV-AG-DV21
 Project: Dev1
 DataStage Job: CopyOfSequenceJob1
 Job Invocation ID: 11
 Parameters File:

Load Parameters

Name	Type	Value	Descript
ParamSet1...	String	E:\IBM\Data	None
ParamSet1...	String	Test.out	None
ParamSet1...	String	Hello word	None

DataStage - More

Limits

Stop stages after: 1,000 Rows.
 Abort job after: No Limit Warnings.

Job Output:

INFO WARNINGS FATAL STARTED
 REJECT REST BATCH

Run Options:

Run in RESTART mode Reset job before run

Job Definitions
 Define and edit job definitions

[Hide](#) [More Info](#)

Many other applications out there....

2014 Workload Automation Survey

Automation steps in a job

New Type of Job in Control-M

The screenshot displays the Control-M Workload Automation interface. The main window shows a list of job templates in the Templates Manager. A tooltip is visible over the 'Window Service Control' job, indicating its function: 'Windows Service Control to start and stop services'. A red callout box highlights this job with the text 'Job available in the Templates Manager'. The interface includes a menu bar (File, Workspace, Tools, View, Analysis), a toolbar with various actions like Load, Unload, Forecast, Order, Rearrange, Expand All, Map, List, Paste, Cut, Copy, Find, and Find And Update, and a sidebar with icons for Planning, Monitoring, History, and Forecast. The status bar at the bottom shows '0 Error(s)', '0 Warning(s)', and 'No Data Found'.

Job available in the Templates Manager

a job template from the job palette

No selected entity

Advanced File Transfer

Control-M Control Module for Advanced File Transfer

Job: XFER-to-BFE-Bank

Job Type: File Transfer
 Job Name: XFER-to-BFE-Bank
 Description: ACH Transfer for BFE Bank

Connection Profile: zos2win

What:

Source	Type	OS Type	User
HOU-CTMSRV8	LOCAL	Windows	administrator
bmcb.bmc.com	FTP	MVS	isrcxb

File Selection:

HOU-CTMSRV8

Name	Size	Modified
Backups		2013/01/21 10:34
bat		2013/05/13 13:20
batbkp		2013/01/21 12:11
ctmlogs		2013/02/21 10:00
doc		2013/05/22 01:20
fwrul		2010/10/26 22:02
incoming		2013/05/22 14:14
infile		2013/05/22 14:14
outgoing		2012/09/04 16:42
sysout		2013/05/06 16:42
var		2010/11/01 15:27

bmcb.bmc.com

Name	Size	Modified
ATLANTA		2013/05/22 00:00
ATLSCHD		2013/05/20 00:00
BMCA		2013/05/21 00:00
BMCB		
CHECK		
DOOR		
FRONT		
HCARE		
SRCHFC		
VERT		
HCARE		

Advanced transfer parameters

After the completion of a successful file transfer the source file will be:
 Left as is

If a file of the same name as the destination file already exists:
 Overwrite

After the completion of a successful file transfer the destination file will be:
 Left as is

Create Empty File
 Use temporary file prefix
 Continue on failure
 Do post AFT command on failure
 Delete Destination file on failure

Type of key to generate:

RSA DSA

Number of bits in generated key: 1024

Control-M for SAP 8.0

- **Recent**
 - XBP 3.0 certification
 - Conversion
- **Future**
 - SAP NetWeaver Process Integration (PI)
 - Financial Closing Cockpit (FCC)
 - Solution Manager
 - System Copy

Oracle Retail

New

- Oracle Retail Merchandising System (RMS)
- Oracle Retail Price Management (RPM)
- Release 13.x and higher

Control-M Roadmap

—

Control-M v9.0

V9: Coming Soon

Promotion
between
environments

Dynamic
Scheduling

Automatic
Agent & Client
Upgrade

High
Availability

Gantt View

V9: High Availability

Business Continuity

Hot Standby & automatic failover*

Manual failover and fallback

DB replication for PostgreSQL deployments

Unified Control-M Solution

Installation wizard

Central management and Monitoring via CCM

Reduced Cost and Risk

Lower TCO (by eliminating 3rd party solutions)

Pause mode (Quiese)

V9: Dynamic Scheduling

- Capture data from jobs output
- Use variable pools to share data between jobs

Prototype Image Only

Prototype Image Only

V9: Highlights

Planning

- Promotion between environments
- Global Calendars
- Export job definitions to Visio
- Order jobs in a different server

Monitoring

- Dynamic Scheduling
- Gantt View
- New Day simplification
- Capacity Threshold Alerts
- Runtime estimation in jobs flow
- Bookmarks

Management

- High Availability
- Automatic Agent & Client Upgrade
- Mass update of agent properties
- SSL Management
- NFS Support
- IPV6

*Some of the new capabilities are available for priced add-ons only

Transferring Files – The Next Generation

- **Extending our offering to capture additional use cases**
 - Enhanced monitoring, reporting and auditing
 - End-to-end visibility
 - Agent to Agent communication (P2P)
 - Transferring files to/from external business partners
 - Built-in file transfer server
 - Automatic conversion from MFT products and scripts

* This add-on is separately chargeable

BMC Control-M Workload Analytics

Showback

- Show how many jobs have been executed for a specific application, business unit or node

SLA

- See your workload automation historical SLAs and identify trends before a business risk occurs

Files

- Understand data transfer load and review file statistics by node, applications and locations

Proactive Maintenance

- Get deeper insight into jobs execution, calendars, users and more

Our commitment...

remaining focused on customers.

Hvala na pažnji!

Bring IT to Life.™