

WebOTX ESB / Salesforce Integration Solution

November, 2015

NEC Corporation,
Cloud Platform Division,
WebOTX Group

Orchestrating a brighter world

NEC brings together and integrates technology and expertise to create the ICT-enabled society of tomorrow.

We collaborate closely with partners and customers around the world, orchestrating each project to ensure all its parts are fine-tuned to local needs.

Every day, our innovative solutions for society contribute to greater safety, security, efficiency and equality, and enable people to live brighter lives.

Index

1. Back-end integration platform WebOTX ESB
2. WebOTX ESB Salesforce integration
3. Examples

1. Back-end integration platform WebOTX ESB

What is Enterprise Service Bus (ESB)?

- Technology and middleware for application integration
- Integration method based on message exchange of SOA
- Standard communication protocols such as HTTP, SOAP, JMS
- Synchronous / asynchronous integration by message routing / transform
- Loose coupling without affecting integrated application

What is WebOTX Enterprise Service Bus (WebOTX ESB)?

- Highly performed system & data integration platform with high reliability and open system.
- Enables secure integration of any system and resource, from existing legacy assets to latest cloud service.
- Realizes complicated routing control and data transform without programming.

2. WebOTX ESB Salesforce integration

Realizes seamless real time data integration between existing system and Salesforce.

- Same data can be shared between existing system and Salesforce in real time. Prevents data unconformity.

- By graphical setting, search and I/O operation to Force.com can be realized without coding.
- Encryption communication and connection management can not be created for Salesforce integration.

Challenges in company using cloud

- Data mismatch between cloud and on-premise (internal conventional system).
- Requirement for seeing on-premise information (order, delivery, payment information, etc) from Salesforce side.
- Requirement for data synchronization in real time.
- Business process between mission critical system (such as ERP / ACOS etc) and CRM (Salesforce) is not integrated.

Configuration without ESB

Needs lots of time and cost for developing integration application individually.

Application required for Salesforce integration

Solution with WebOTX ESB

- Seamless integration of cloud and on-premise by enabling real time integration.
- Development / operation cost reduction and scalability by gathering integration feature.

Configuration with ESB

Integration with Salesforce
by easy setting !!

**ESB provides platform
function**

3. Examples

BEFORE: Order management system and Salesforce

Challenge

Existing received order management system can not be integrated with Salesforce order management.

- Required to register order information twice.
- Required to log in existing system to confirm the shipment schedule.

Existing received order management system integration with Salesforce

Challenge

Enables to configure received order system while using existing mission critical system

- Registers received order information
- Confirms shipment schedule

Thank You

Application Service Platform for the age of cloud-computing

For more product information & request for trial license,
visit >> <http://www.nec.com/webotx/>

For more information, feel free to contact us - global@soft.jp.nec.com

 Orchestrating a brighter world

NEC