

Infrastructure - INSTALL

3DEXPERIENCE®

Scope & Overview of Offering

Offer Description
<ul style="list-style-type: none"> • Installation of 3DEXPERIENCE platform of different releases and OS/DB combinations • Pre defined packages to provide quicker turn around at optimum cost • Standardized tools, methodologies and deliverable documentations • Validation, Skype workshop, Remote support for final deployment • Post Install Support

Installation Packages and SLA (M1-M2)

I1 <table border="1"> <thead> <tr> <th>Basic Remote – Dev, Sandbox</th> </tr> </thead> <tbody> <tr> <td> <ul style="list-style-type: none"> • Only Mandatory platform components will be installed • Install Platform remotely • Architecture/Sizing Definition# </td> </tr> <tr> <td>*SLA: 5 days</td> </tr> </tbody> </table>	Basic Remote – Dev, Sandbox	<ul style="list-style-type: none"> • Only Mandatory platform components will be installed • Install Platform remotely • Architecture/Sizing Definition# 	*SLA: 5 days	I2 <table border="1"> <thead> <tr> <th>Basic Remote – Dev, Sandbox</th> </tr> </thead> <tbody> <tr> <td> <ul style="list-style-type: none"> • Apart from mandatory, other Optional components installed • COS server, x-CAD integration • 3DIndexing, 3DSwYm etc. • Architecture/Sizing Definition# </td> </tr> <tr> <td>*SLA: 7 days</td> </tr> </tbody> </table>	Basic Remote – Dev, Sandbox	<ul style="list-style-type: none"> • Apart from mandatory, other Optional components installed • COS server, x-CAD integration • 3DIndexing, 3DSwYm etc. • Architecture/Sizing Definition# 	*SLA: 7 days	I3 <table border="1"> <thead> <tr> <th>Basic Remote – Dev, Sandbox</th> </tr> </thead> <tbody> <tr> <td> <ul style="list-style-type: none"> • Multi-server deployment • Load Balancer/High Availability • Multi-Site FCS deployment • Integration with LDAP/ SAML • Production Cutover planning • Architecture/Sizing Definition# </td> </tr> <tr> <td>*SLA: 12 to 20 days</td> </tr> </tbody> </table>	Basic Remote – Dev, Sandbox	<ul style="list-style-type: none"> • Multi-server deployment • Load Balancer/High Availability • Multi-Site FCS deployment • Integration with LDAP/ SAML • Production Cutover planning • Architecture/Sizing Definition# 	*SLA: 12 to 20 days
Basic Remote – Dev, Sandbox											
<ul style="list-style-type: none"> • Only Mandatory platform components will be installed • Install Platform remotely • Architecture/Sizing Definition# 											
*SLA: 5 days											
Basic Remote – Dev, Sandbox											
<ul style="list-style-type: none"> • Apart from mandatory, other Optional components installed • COS server, x-CAD integration • 3DIndexing, 3DSwYm etc. • Architecture/Sizing Definition# 											
*SLA: 7 days											
Basic Remote – Dev, Sandbox											
<ul style="list-style-type: none"> • Multi-server deployment • Load Balancer/High Availability • Multi-Site FCS deployment • Integration with LDAP/ SAML • Production Cutover planning • Architecture/Sizing Definition# 											
*SLA: 12 to 20 days											
I4 <table border="1"> <thead> <tr> <th>Update Existing Install</th> </tr> </thead> <tbody> <tr> <td> <ul style="list-style-type: none"> • Update Existing platform Remotely • Install Fix Pack or modify existing setup • Deploy and Validate </td> </tr> <tr> <td>*SLA: 3 days</td> </tr> </tbody> </table>	Update Existing Install	<ul style="list-style-type: none"> • Update Existing platform Remotely • Install Fix Pack or modify existing setup • Deploy and Validate 	*SLA: 3 days	I5 <table border="1"> <thead> <tr> <th>Native Client Package</th> </tr> </thead> <tbody> <tr> <td> Remote Native Clients Install <ul style="list-style-type: none"> • CATIA V5 • CATIA V6 • Solidworks • DELMIA • SIMULIA </td> </tr> <tr> <td>*SLA: 3 days</td> </tr> </tbody> </table>	Native Client Package	Remote Native Clients Install <ul style="list-style-type: none"> • CATIA V5 • CATIA V6 • Solidworks • DELMIA • SIMULIA 	*SLA: 3 days				
Update Existing Install											
<ul style="list-style-type: none"> • Update Existing platform Remotely • Install Fix Pack or modify existing setup • Deploy and Validate 											
*SLA: 3 days											
Native Client Package											
Remote Native Clients Install <ul style="list-style-type: none"> • CATIA V5 • CATIA V6 • Solidworks • DELMIA • SIMULIA 											
*SLA: 3 days											

*Note: For all packages SLA will start only when all pre-requisites are completed
#Architecture Definition (Optional)

Value Proposition

Challenges	Technical Complexities <ul style="list-style-type: none"> • Installation of 3DEXPERIENCE Platform is a complex activity • Multiple components need to be installed for deploying the Platform • Need experts to manage the installation 	Time Constraints <ul style="list-style-type: none"> • Time consuming activity if not done properly • Availability and access to all the resources on timely basis 	Cost of Deployment <ul style="list-style-type: none"> • Multiple iterations lead to delays and there by increased cost
Value Proposition	Access to Experts <ul style="list-style-type: none"> • All team members have cleared DSIS Infrastructure certifications (Installation/ Architecture) • Good connect with DSIS/BT worldwide team, Geo Architects, R&D, support teams 	Faster Deployment <ul style="list-style-type: none"> • Experienced team of ~25 Infra consultants/ architects working onsite/offshore to ensure adoption of platform on different worldwide geo projects 	Optimized Pricing <ul style="list-style-type: none"> • Reduced cost and faster availability of ready to use platform • Pre Defined packages and price • Team supported more than 50 customers through BT/VS/C&SI channels within 2 years

Success Stories

75+

Customer Engagements

300+

3DEXPERIENCE Installations

40+

Infrastructure Consultants/Architects supporting customers WW

Swiss Industrial Equipment Manufacturer

- **Release:** 3DEXPERIENCE R2019x FD02
- **Type:** Remote Installation from DSIS Offshore Office for Dev/Test and Migration servers and Production Go-Live deployment at customer location onsite
- Fully virtualized 3DEXPERIENCE deployment with hardware load balancing and SAML SSO integration
- Upgrade analysis and execution from previous 2016x to 2017x

Dutch Semiconductor Manufacturer

- **Release:** 3DEXPERIENCE R2018x FD06
- **Type:** Remote Installation from DSIS Offshore Office for Dev/Test and Production Go-Live
- Multi Server Test and Production deployment
- Hardware load balancing for Production systems/QA systems with SAML integration

Japanese Automobiles Manufacturer

- **Release:** 3DEXPERIENCE R2016x FD14
- **Type:** Mix of onsite and offshore resources working on infrastructure and continuous integration activities
- Physical Servers- Monolithic Production Environment
- Installations carried out at two different sites

Contact Us

Mamta Bhatia

Marketing & Communications - DSGS

✉ Mamta.BHATIA@3ds.com

Infrastructure - PCS

3DEXPERIENCE®

Scope & Overview of Offering

Offer Description
<ul style="list-style-type: none"> Secure business user adoption of the 3DEXPERIENCE platform by ensuring performance, capacity and scalability while accounting for customer's configuration/customizations Anticipate or identify performance issues on production environment before Go-Live to avoid production slowdown or downtime

Installation Packages and SLA (M1-M2)

- | I1 <table border="1"> <thead> <tr> <th>Basic Remote – Dev, Sandbox</th> </tr> </thead> <tbody> <tr> <td> <ul style="list-style-type: none"> Only Mandatory platform components will be installed Install Platform remotely Architecture/Sizing Definition# </td> </tr> <tr> <td>*SLA: 5 days</td> </tr> </tbody> </table> | Basic Remote – Dev, Sandbox | <ul style="list-style-type: none"> Only Mandatory platform components will be installed Install Platform remotely Architecture/Sizing Definition# | *SLA: 5 days | I2 <table border="1"> <thead> <tr> <th>Basic Remote – Dev, Sandbox</th> </tr> </thead> <tbody> <tr> <td> <ul style="list-style-type: none"> Only Mandatory platform components will be installed Install Platform remotely Architecture/Sizing Definition# </td> </tr> <tr> <td>*SLA: 7 days</td> </tr> </tbody> </table> | Basic Remote – Dev, Sandbox | <ul style="list-style-type: none"> Only Mandatory platform components will be installed Install Platform remotely Architecture/Sizing Definition# | *SLA: 7 days | I3 <table border="1"> <thead> <tr> <th>Basic Remote – Dev, Sandbox</th> </tr> </thead> <tbody> <tr> <td> <ul style="list-style-type: none"> Only Mandatory platform components will be installed Install Platform remotely Architecture/Sizing Definition# </td> </tr> <tr> <td>*SLA: 12 to 20 days</td> </tr> </tbody> </table> | Basic Remote – Dev, Sandbox | <ul style="list-style-type: none"> Only Mandatory platform components will be installed Install Platform remotely Architecture/Sizing Definition# | *SLA: 12 to 20 days |
|---|-----------------------------|--|--------------|---|-----------------------------|--|--------------|--|-----------------------------|--|---------------------|
| Basic Remote – Dev, Sandbox | | | | | | | | | | | |
| <ul style="list-style-type: none"> Only Mandatory platform components will be installed Install Platform remotely Architecture/Sizing Definition# | | | | | | | | | | | |
| *SLA: 5 days | | | | | | | | | | | |
| Basic Remote – Dev, Sandbox | | | | | | | | | | | |
| <ul style="list-style-type: none"> Only Mandatory platform components will be installed Install Platform remotely Architecture/Sizing Definition# | | | | | | | | | | | |
| *SLA: 7 days | | | | | | | | | | | |
| Basic Remote – Dev, Sandbox | | | | | | | | | | | |
| <ul style="list-style-type: none"> Only Mandatory platform components will be installed Install Platform remotely Architecture/Sizing Definition# | | | | | | | | | | | |
| *SLA: 12 to 20 days | | | | | | | | | | | |
| I4 <table border="1"> <thead> <tr> <th>Update Existing Install</th> </tr> </thead> <tbody> <tr> <td> <ul style="list-style-type: none"> Update Existing platform Remotely Install Fix Pack or modify existing setup Deploy and Validate </td> </tr> <tr> <td>*SLA: 3 days</td> </tr> </tbody> </table> | Update Existing Install | <ul style="list-style-type: none"> Update Existing platform Remotely Install Fix Pack or modify existing setup Deploy and Validate | *SLA: 3 days | I5 <table border="1"> <thead> <tr> <th>Native Client Package</th> </tr> </thead> <tbody> <tr> <td> Remote Native Clients Install <ul style="list-style-type: none"> CATIA V5 CATIA V6 Solidworks DELMIA SIMULIA </td> </tr> <tr> <td>*SLA: 3 days</td> </tr> </tbody> </table> | Native Client Package | Remote Native Clients Install <ul style="list-style-type: none"> CATIA V5 CATIA V6 Solidworks DELMIA SIMULIA | *SLA: 3 days | | | | |
| Update Existing Install | | | | | | | | | | | |
| <ul style="list-style-type: none"> Update Existing platform Remotely Install Fix Pack or modify existing setup Deploy and Validate | | | | | | | | | | | |
| *SLA: 3 days | | | | | | | | | | | |
| Native Client Package | | | | | | | | | | | |
| Remote Native Clients Install <ul style="list-style-type: none"> CATIA V5 CATIA V6 Solidworks DELMIA SIMULIA | | | | | | | | | | | |
| *SLA: 3 days | | | | | | | | | | | |

*Note: For all packages SLA will start only when all pre-requisites are completed
#Architecture Definition (Optional)

Value Proposition

<p>Challenges</p>	<p>Manage performance risks after Go-Live ?</p> <ul style="list-style-type: none"> • If Business users start facing performance issues after Go-Live, then analyzing & fixing is a risk 	<p>Technical Complexities</p> <ul style="list-style-type: none"> • PCS testing and performing the Audit of 3DEXPERIENCE platform is a complex activity • Multiple complex tools and processes need to be used
<p>Value Proposition</p>	<p>Proactive validation</p> <ul style="list-style-type: none"> • Anticipate Performance issues on production environment before Go-Live by replaying critical business uses 	<p>Access to Experts</p> <ul style="list-style-type: none"> • All team members have cleared DS Infrastructure certifications • Good connect with DSIS/BT worldwide team, Geo Architects, R&D, support teams

Success Stories

<p>NAM A&D Customer – PS1 & PS2 Packages</p> <p>Customer Needs</p> <ul style="list-style-type: none"> • Infrastructure audit for FCS architecture optimization • Monitoring of 3DEXPERIENCE servers Database lock monitoring and analysis <p>Highlights</p> <ul style="list-style-type: none"> • FCS Audit Reports for 13 Global customer sites • Efficient FCS architecture implementation to improve the overall file access performance • DB lock monitoring using recommended DS tools 	<p>EMEA IE Customer – PS1 Package</p> <p>Customer Needs</p> <ul style="list-style-type: none"> • Performance improvement for data search and open scenarios within Solidworks CAD client <p>Highlights</p> <ul style="list-style-type: none"> • Analysis of existing architecture to pinpoint root cause of sluggish performance in Solidworks • Redefined architecture for FCS servers with local reverse proxy setup efficient WAN and LAN network usage 	<p>EMEA Customer – Performance Audit and Tuning</p> <p>Customer Needs</p> <ul style="list-style-type: none"> • Performance improvement for use cases like <ul style="list-style-type: none"> • Login • Data creation • Data search <p>Highlights</p> <ul style="list-style-type: none"> • Infrastructure audit to assess <ul style="list-style-type: none"> • Virtualization setup • Server resource analysis • Database tuning • JVM tuning
--	--	--

Contact Us

Mamta Bhatia

Marketing & Communications - DSGS

✉ Mamta.BHATIA@3ds.com

Infrastructure - CI/CD

3DEXPERIENCE®

Scope & Overview of Offering

Offer Description
<ul style="list-style-type: none"> For Customization Projects, Continuous Integration is a Key element of success DSGS manages the activity in a very effective manner with right mix of Onsite/Offshore model of working Manage the deployments, automatic build system, Source code quality by implementing the right tools Run a combination of manual and automated Tests to ensure high quality builds are delivered Prepare and share accurate and reliable Test Reports and Dashboards

Continuous Integration

Value Proposition

Challenges	Technical Complexities	Time Constraints	Cost of Deployment
Value Proposition	<p>Technical Complexities</p> <ul style="list-style-type: none">• Setup and management of the Continuous Integration is a complex activity• Needs expertise to design run & manage the Continuous Integration process efficiently. <p>Access to Experts</p> <ul style="list-style-type: none">• Experienced team with know-how on latest DS technologies and Continuous Integration knowledge	<p>Time Constraints</p> <ul style="list-style-type: none">• Delays can affect overall schedule availability and access to all the resources across time zones• Multiple components and stake holders involved <p>Faster Deployment</p> <ul style="list-style-type: none">• Build deploy process can run round the clock.• Pre-Defined check lists, configurators and templates in place to provide quicker turn around• Pre-Defined processes, Knowledge Management and continuous improvements	<p>Cost of Deployment</p> <ul style="list-style-type: none">• Late detection of issues lead to delays and hence increased cost <p>Optimized Pricing</p> <p>Tools :</p> <ul style="list-style-type: none">• Open-Source• Licensed• DS Proprietary <ul style="list-style-type: none">• Pre-Defined Packages

Success Stories

Automotive OEM in APAC Region

Customer Needs

- Continuous Integration of developments done by multiple vendors on project
- Reduce delays during implementation
- Effectively manage Agile Development Model + Water fall on multiple solution domains and Interfaces

Highlights

- PERFORM TOOLKIT used for continuous integration to achieve effective Build & Release management on 50+ servers
- 6 successful Go-Live
- Development of 4 interfaces
- Execution and monitoring of Daily, Weekly Builds and Deploy on SD and QC Servers

150+
Build and Test Environments

40+
Automatic Tests

12+
Sprints Delivered

Contact Us

Mamta Bhatia

Marketing & Communications - DSGS

✉ Mamta.BHATIA@3ds.com