

2003
OSISOFT USERS CONFERENCE

OSISOft Development Directions

Mark Hughes

Visualization Strategy

OSIsoft Development Directions, Mark Hughes

2003 OSISOFT USERS CONFERENCE SAN FRANCISCO CALIFORNIA USA

When are web applications best?

- *Slowly changing content*
- *Hyperlinks*
- *Disparate data sources*
- *Sharing data*
- *Mobile devices*
- *Changing application needs*
- *Cross-company collaboration*

ICE Roadmap

- *Version 1.0 – released last year*
- *Version 1.1 – beta soon*
- *Version 2.0 – ASP.NET version*

ICE 1.1 features

- *SQL Business Object*
- *Table Web Part*
- *ProcessBook Datasets*
 - *PI Dataset Business Object*
 - *Dataset support in ProcessBook's SVG Export*
 - *Dataset support in the PI Graphic web part*

ICE 1.1

ICE 1.1 Demo

Gregg Le Blanc, PI Product Manager

OSIsoft Development Directions, Mark Hughes

2003 OSIsoft Users Conference San Francisco California USA

Table Web Part Features

- *Sort by column*
- *Paging through large numbers of rows*
- *Number formatting*
- *Justification and text wrapping*
- *Horizontal bar graph*

Table Web Part, Part II

- *Specify data source on server*
- *Hyperlinks from cells*
- *Images in cells for hyperlinks*
- *Cells that change color based on value*
- *Run-time placeholders*

Table Web Part, Part III

- *PI Tag placeholders*
- *Show PI data in some cells*
- *Drag-and-drop to trends (using Module Database)*
- *File Select cells*
- *Respond to time range changes*
- *Real-time updates (SQL, PI, or both)*

Web application features

OSIsoft Development Directions, Mark Hughes

2003 OSIsoft Users Conference San Francisco California USA

ICE 2.0

- *ASP.NET*
- *Windows SharePoint Services*
- *No more client-side Java*
- *Mobile devices and down-level browsers*
- *Automatic migration from ICE 1.x*

Evolution of web applications

- *Integration with desktop tools*
- *Collaboration*
- *Context*

Purchase of Sequencia

- *Batch expertise*
- *Product Lifecycle Management (PLM)*

Product Lifecycle Management

- *Raw materials*
- *Specifications*
- *Variants*
- *Recipes*
- *Packaging*
- *Manufacturing facilities*

ProcessPoint from OSIsoft

OSIsoft Development Directions, Mark Hughes

2003 OSISOFT USERS CONFERENCE SAN FRANCISCO CALIFORNIA USA

Why we are interested in PLM

- *Promising new market*
- *Infrastructure product*
- *Complements PI*
- *Richness and robustness*

Industrial Strength Product

- *Audit trail*
- *Internationalization*
- *Security model*
- *Unit of measure handling*
- *Software technology*
 - *COM+ transactions*
 - *SOAP*
 - *Custom views via XSLT*

*Curt Funke, Divisional Vice President of
Global Purchasing and Packaging
Engineering*

OSIsoft Development Directions, Mark Hughes

2003 OSISOFT USERS CONFERENCE SAN FRANCISCO CALIFORNIA USA

Alberto Culver and ProcessPoint

***A partnership between a
consumer products business and
a technology innovator in PLM***

OSIsoft Development Directions, Mark Hughes

2003 OSISOFT USERS CONFERENCE SAN FRANCISCO CALIFORNIA USA

Alberto Culver Company

- *\$2.7 Billion dollars in annual sales*
 - *\$1.1 Billion in Consumer Product Manufacturing*
 - *\$1.6 Billion in Retail Sales from Sally Beauty*
- *11 consecutive years of record Sales and Profits*
- *6000 Products sold in more than 130 countries*
- *Over 300 new products launched globally in 2000*
- *Our company doubles it's size every five to seven years.*
- *New innovative products are the greatest contributor*

-
- The map displays the following features:
- Continents:** NORTH AMERICA, SOUTH AMERICA, AFRICA, EUROPE, ASIA, OCEANIA, ANTARCTICA.
 - Oceans:** PACIFIC OCEAN, ATLANTIC OCEAN, INDIAN OCEAN, ARCTIC OCEAN, CARIBBEAN.
 - Latitude/Longitude:** Lines are marked every 20 degrees from 80°N to 80°S and 180° to 0°.
 - Scale:** 0 to 2,000 Miles and 0 to 2,000 Kilometers.
 - Sampling Sites:**
 - Green dots (9 sites):** Located in North America (4 sites), Europe (1 site), Asia (1 site), Africa (1 site), South America (1 site), and Oceania (1 site).
 - Red dots (3 sites):** Located in North America (2 sites) and Europe (1 site).

Business Challenges

- *Rapid growth in new product introductions, promotions, and customer specific displays. Over 300 global new products and 250 promotional/display SKUs in one year.*
- *Faster product lifecycles leading to frequent redesigns, formula and graphics changes, and regulatory compliance.*
- *More granular attributes needed for supporting other systems such as WMS, e Sourcing, e Procurement, ERP, and CRM.*
- *Wal-Mart and other retailers supporting on line catalogs from CPG manufacturers sending data through the UCCnet by January 2004.*
- *Silos of product specifications in multiple business units not uniform, not connected, not complete (acquisitions, mergers).*
- *Finally...do more...with no additional head count.*

Goals

- *Collaborate on developing a complete and global product data management (PDM) system for our Company.*
- *To find a supplier that could help us to web enable our specification system so that it would be truly global with the reach and speed of the Internet.*
- *To enhance the quality of raw materials worldwide with uniform quality standards built into specifications with both English and Metric versions*
- *To provide visibility to all manufacturing sites to the specifications for all our products being managed at our design centers.*
- *To reduce the redundancy and proliferation of new part numbers being added and to migrate to a global part numbering system.*

Reducing Cost

- *ROI was built on the ability for us to achieve the following...*
 - *Consolidate part numbers globally and leverage spend on common materials.*
 - *To automate the uploading of specifications into regional and global bid packages in our Internet based e Sourcing solution. Giving suppliers electronic visibility to all the direct materials we purchase. We expect an additional 1% reduction in cost of goods that are bid.*
 - *Reduction of out of specification materials which leads to less rework, scrap losses, and downtime.*
 - *Fewer errors in production internally and externally at contract fillers.*

Find out more...

- ***“Implementing ProcessPoint in the Consumer Goods Industry”***
 - *Tuesday at 8:50 AM*
 - *Curt Funke, Divisional Vice President Purchasing and Packaging Engineering*
 - *Ethan Fraley, Packaging Engineer*

Integration with PI

- *ProcessPoint COM Connector*

ProcessPoint & PI demo

- *Tamara Schuryk, ProcessPoint Product Manager*

OSIsoft Development Directions, Mark Hughes

2003 OSISOFT USERS CONFERENCE SAN FRANCISCO CALIFORNIA USA

2003
OSISOFT USERS CONFERENCE

***Without the right
infrastructure, agility is
impossible.***