

HCL ERS SOLUTIONS

Creating business impact...

Traditionally, in a product centric world, R&D has always been perceived as Intellectual Property and hence treated with utmost confidentiality. There was no room for collaborative or complementary R&D. However, of late, there is a shift away from products alone, to an ecosystem of services around the product focusing on end user experience. There is a need for development of the product, associated platforms, and industry and geo specific variants for companies to go to market. Global competition and reducing product lifecycles are forcing companies to leverage their value chains to retain market share.

Cost and labor arbitrage are no longer the primary drivers and many engineering engagements are being recast as win-win partnerships to leverage collaborative growth opportunities. Many OEMs and ISVs are collaborating with engineering service providers to accelerate time to market, extend product lifecycles, develop platforms, enter emerging and adjacent markets, and optimize R&D operations.

Successful product and technology companies will drive higher engineering experiences, which in turn, will create significant business impact through accelerated product launches, and drive value through innovation and improved engineering efficiencies, all by leveraging and adopting new and disruptive technologies.

HCL is India's #1 Engineering Services Provider and among the top 5 globally. We are not only involved in engineering complex and critical products for some of the largest corporations in the world, but are also constantly pushing the boundaries of technologies and defining new differentiated ways to offer our services. One such differentiation is our catalog of solutions, which takes HCL developed best practices, IPs and accelerated frameworks and packages them into service offerings that solve critical and relevant business problems for our customers.

This handbook introduces nine such ground breaking solutions. Looking forward to future engagement.

CONTENT

ACCELERATION

Platform Acceleration Suite (PAS)

Integrated Lifecycle Management (iLCM)

Test Automation Framework(TAF)

VALUE

Intelligent Sustenance Engineering (ISE)

Intelligent Tech Support (ITS)

Electronic Device Automation Tool(eDAT)

Ś

TECHNOLOGY

Device development next (DDx)

Pangea

Simplify

ACCELERATION

PLATFORM ACCELERATION SUITE (PAS)

Platform Acceleration Suite (PAS) is a powerful software platform from HCL that provides the necessary building blocks for building next generation software/services faster. PAS brings together packaged application frameworks, re-usable software components, automation tools for developers & testers, support for best of breed architectural patterns, and best practice templates to provide acceleration to the development of software/platforms.

MARKET CHALLENGE

- Without a "reuse/foundation" approach to software, organizations end up having significant redundancies in infrastructure, licenses, people, and processes, thus leading to an inefficient delivery of services.
- Creating a Platform that can act as a foundation to launch business services requires significant investments in terms of cost, skill and time.
- A global service creates different code base of comparable functionalities, thus leading to increased cost of maintenance of these applications
- With high pressure on cost and time to market, it is difficult to approach software as a "wholistic" solution. Tactical decisions always take priority over strategic ones in most cases.

FEATURES

- Standardized and Integrated Best of breed technology stack
- Data Management to store, retrieve, encrypt, import, and export data
- State of the art built in security for preventing attacks and ensuring compliance
- Built in Internationalization, Edition Management and a Metadata Engine for customization
- Built in archetypes for API, UI, Hybrid and, Batch services
- Support for multiple architectural patterns, including Event Driven, N-Tier, and Microservices.
- Integrated Plugins for code generation for domain models, template based UI, Unit Tests and, Automation Scripts.

DIFFERENTIATORS

- In-built tools, workflows, rule engines, libraries, etc. enable rapid creation of multi-tenant apps and the conversion of single tenant apps to multi-tenant apps
- Easy on-boarding of new countries/entities by simple to use configuration without any additional development effort
- Uniform platform to support different stakeholders
- Extensibility to address data model extensions specific to country/brand/branch
- Configurability to alter workflows, business rules, validations specific to coun try/brand/branch Access control to enable fine grained control to different functions of the application
- Support for single instance and distributed deployment models.

CUSTOMER BENEFITS

PAS brings in the following benefits while taking to a platform based approach for software development.

PROOF POINTS

#1 : For a global medical company, launched Integrated Device Services, thereby achieving the following benefits:

#2 : Launched Global PHI based services for a leading incontinence care products vendor & achieved the following results:

Infrastructure Cost reduced by **40%** because of multi tenant deployment

Support Cost reduced by 60% because of centralized management of the platform

30% license cost saved by removing multiple deployments.

rajeshvn@hcl.com

Integrated Lifecycle Management (iLCM) is an analytics-driven process automation and acceleration platform for effective and efficient planning, execution, and resource management.

MARKET CHALLENGE

- Delayed insight into Issues and problems because of disparate tools & processes
- Uncertainty of ramp ups and ramp downs
- Under-utilization of Workforce & skills

One liner about how the SLU helps to meet above market needs

iLCM integrates People, Process & Technology to address operational inefficiencies & gaps in planning

FEATURES

Real-time consolidated dashboards & reports required for operational & strategic planning

- Analytics-led operational & engineering data correlation for Intelligent & proactive decision-making
- Core-flex Model support Sharing of Work force with different skill sets and experience
- Process & workflow automation of non value added activities

- Real-time project and program tracking
- Role-based dashboards providing right information at right time
- Analytics driven decision making

30-50% reduction in

program management

effort

Improved systematic risk identification

5-10% Productivity enhancement due to process automation

PROOF POINTS

For a test engagement with high testing complexity with continuous daily tests of multiple application versions and 4000+ test cases within a short test window of few hours for end to end testing, iLCM was deployed to achieve following benefits for a leading online major,

CONTACTS

padmajaya.b@hcl.com / saratchandra.ck@hcl.com

SOFTWARE TESTING TEST AUTOMATION FRAMEWORK (TAF)

HCL's Test Automation Framework is a test automation services delivery platform aimed at accelerating & optimizing the test automation lifecycle. It helps in improving an automation engineer's productivity and simplifies the tracking of an automation initiative a test manager, leading to better quality test automation.

MARKET CHALLENGE

- Inadequate Rol on Automation investments
- Application functionality changing too frequently
- Unavailability of right set of test automation tools
- Lack of skilled and experienced automation resources
- Maintaining automation scripts is a cumbersome task

One liner about how the SLU helps to meet above market needs TAF helps in accelerating and optimizing test automation

FEATURES

Test design acceleration & productivity improvement:

- Support for Behaviour driven testing tools like Cucumber and JBehave
- Keyword-driven script development for Selenium and Appium
- Automated boiler-plate test script generation for multiple scripting types : Unit/ Python

Test execution acceleration :

- Integration with test automation engines for testing across web , Mobile, desktop applications
- Remote/parallel/sequential execution across test environments
- Test result aggregation from multiple test execution environments and auto-defect and test results posting

- Exhaustive keywords and BDD approach for TAF enables high automation Rol and ensures maintainability of test Automation scripts
- With pre-built connectors, TAF integrates seamlessly into customer's existing testing ecosystem minimizing changes in existing processes
- Analytics for faster test execution by run-time prioritization and elimination of redundant test execution

Savings of 10 - 30% across test automation life cycle by

Reducing script generation effort and improving test script quality

Reduces effort for test lifecycle management

Reducing test automation execution cycle time by enabling continuous testing by integrating into continuous integration environments

Faster test result interpretation and auto-defect posting

Reduces triage effort by minimizing duplicate defects

PROOF POINTS

Using TAF created a comprehensive testing solution to support customer's plan to globally launch a Medical device used in Diabetes care.

- Reduction in overall testing costs by **34%** and reduction in test cycle time by **70%**
- Increased platform coverage by 30% by including more test environments and devices

CONTACTS

rajeshbabus@hcl.com / saratchandra.ck@hcl.com

HCL's Intelligent Sustenance Engineering (ISE) uses the power of intelligence to ensure that product sustenance and testing is efficient, responsive, cost effective, and provides accelerated Time-To-Market.

MARKET CHALLENGE

Increase in cost and complexity of sustenance engineering with high Turn-around time and increased test burden and test cycles

One liner about how the SLU helps to meet above market needs Reduction in cost and MTTR with its analytics capabilities with minimal effort and easy integration

FEATURES

- Defect localization & Clustering
- Similar defects
- Regression optimization &test step optimization
- Resource grading
- Test burden estimation
- Dynamic dash boards

Industries served

ISV, Telecom, OEM, Aero, and Medical

- Industry's 1st analytics based approach to Software engineering
- Leverages HCL's engineering execution excellence
- An easy-to-use SaaS framework with convenient API for integration
- Leverages proven Analytics –driven algorithms for data Extraction & mining
- Lesser implementation time with built in connectors

Reduces test planning time by **10%** and regression test time by **15%**

A leading network equipment manufacturer :

• Issue identification consumes **1 to 2 days** and investigation of root cause analysis consumes **3 to 4 days** and testing by multiple teams results in duplicate defects and causes lot of effort lost in triaging and identifying duplicate defects

• ISE brought in disparate tools and databases data in a single view and User adoption was made easy by integrating with Customer Defect Management System through Browser plugin. This resulted in improved customer satisfaction and exceeded product metrics goals.

• The ability to look into relevant code and find all other commits that modified a defect helps optimize code analysis time during Root Cause Analysis and quickly narrow down on source of Customer Found Regression. This helped to cut down analysis time by **60%** - reducing a **2 day effort to less than a day.**

CONTACTS

Rambabunaik.ke@hcl.com simy_c@hcl.com

Reduces the time required for transition by at least **50%**

HCL's Intelligent Tech Support (iTS) solution brings to you the next revolution in tech support, and increases the scope of tech support functions and ensures greater operational efficiency benefits from your existing infrastructure.

MARKET CHALLENGE

Customers are demanding a more proactive, intelligent, and intuitive support experience

- Support organizations are focused on time and cost efficiencies, leading to reduced quality and CSAT due to increase in support cost and rise in call volumes
- Unstructured methodology for product support

One liner about how the SLU helps to meet above market needs Reduction in cost and MTTR with its analytics capabilities with minimal effort and easy integration

FEATURES

- Intelligent self help modules
- Insight extraction and domain specific sentiment analysis
- Preventive & Proactive Diagnosis
- Robust dynamic visualization & dashboards
- Cross-sell/Upsell

Different industries served by the SLU

ISV, Telecom, OEM, Aero, and Medical

- Industry's 1st Value centric approach to Tech Support
- Predictive Analytics drive measurement of VPI (Value-Per Interaction)
- Leverages HCL's tech support and business process outsourcing excellence
- APIs for easy integration
- Leverages sophisticated Big Data Mining technology to generate insights

Reduces ticket volume by **30%**

Improves the MRT (Mean response time) and MTTR by **10-15%**

PROOF POINTS

Improves productivity up to **10-15%**

Assign the ticket to the right resource faster & accurately

A leading network equipment manufacturer was facing problems in identifying complex issues from available resources. These were not accurate and were time consuming. Also, most of the times, it required multiple iterations to find real issues. The engineer needed to refer to multiple data sources for fixing the issues.

Connectors developed for clients ticketing system, defects tracking system and documentation to retrieve information from data sources on a periodic basis. The extracted data using connector is then pushed to iTS engine for creating analytical models for prediction and recommendations for the end users which improved MTTR and productivity.

A leading software vendor in the enterprise router space was facing increase in call volumes and fall in CSAT. After deploying our ITS solution to their tech support division, the volume of calls fell by close to **60%** in a span of **3 months**.

CONTACTS

Rambabunaik.ke@hcl.com simy_c@hcl.com

HCL's eDAT automates the arduous manual test processes of electronic devices to increase test coverage, reduce time to market, and reduce costs. It enables test automation using a black-box approach through hardware and software accelerators.

MARKET CHALLENGE

- Long time to market due to labor-intensive and time-intensive manual testing processes
- Expensive manual testing costs for embedded devices
- Multi-lingual and manual testing requires domain skills and high investment in resources
- When product revisions happen regularly, the code coverage during testing becomes limited. These induce side effects and increase instability.

FEATURES

- Applicability in all domains that require black-box testing of software controlled electronics
- One-time Device-Under-Test (DUT) configuration
 Remote testing capabilities in conjunction with video & audio based testing
- Input simulation testing for devices like keyboard, mouse, joystick, etc.
- Support for plug-ins for test management tools
- Automated GUI testing and touchscreen simulation
- Report generation engine for test results and test progress
- Multiple low-level hardware and communication interfaces supported

- Focused on device testing Hardware, embedded and application black-box testing
- Resource de-skilling No special programming skills required
- Maximize Return on Investment Pay for and use exactly what you want, scale it when you are ready
- Powerful capabilities for smart devices GUI testing, touchscreen simulation, sound testing, signal testing etc.
- Quicker yet effective release cycles eDAT pinpoints bugs for analysis through objective test reports
- Multiple interfaces eDAT supports most common hardware and communication interfaces such as Bluetooth, USB, serial port, Ethernet, CAN bus, SPI, touchscreen simulation, digital and analog I/O, etc.

Up to **50-60%** coverage even in regulated industries meeting compliance parameters

Improved productivity of test infrastructure and personnel

PROOF POINTS

Automated testing of instrument clusters and head-up displays for a tier-one auto supplier

Automated testing of infusion pumps for leading medical devices company

Testing of Smart TV video app for leading ISV

CONTACTS sivasakthis@hcl.com

Up to **30%** of effort and cost of ownership savings compared to existing solutions

Reduced defect leakage

Built custom interface to capture images from the display for testing

Simulated touchscreen inputs for testing

-		-	-	-	-	-	-	-	-
н.			•						
н.		Ë	- 1	-	-	-	=		
н.		12							
i.		18							
÷.,		18	_		-				
а.		18			_				
а.		E							
÷.,	_	_	_	_	_	_	_	_	_

Leveraged OCR to capture text from display images for testing

Scalable - One eDAT setup can test multiple devices under test

Objective evidence in the form of reports generated in multipl formats.

Reduced testing cost by **66%** and testing cycle time by **79%**.

Reduced testing cost by 47% and testing cycle time by 68%.

Reduced testing costs by **36%** and testing cycle times by **57%**.

TECHNOLOGY

HCL's DDx is a set of device centric solutions consisting of reusable components, Engineering accelerators (HW and SW), best practices & knowledge base in areas which can provide significant savings in engineering effort and/or time to market to HCL's customers or delivery teams.

MARKET CHALLENGE

- Time to market new products.
- Connecting devices to Internet without impacting bottom line.
- Lack of expertize in use of latest technologies.
- Intense competition.
- Device Security in connected ecosystem.

FEATURES

- Customizable reference HW and SW platforms for IoT Applications
- Security Framework for Embedded Devices
- Solution to connect, secure and manage device operations
- Video Surveillance solution
- HW Platform Accelerators

Different industries served by the SLU Consumer, Medical, Industrial

DIFFERENTIATORS

- Robust Solution with integrated Security features
- Customizable reference IoT enabler solutions for any legacy embedded device.
- Flexibility of customization as per customer requirement

CUSTOMER BENEFITS

Reduced Time to Market

Up to **30%** of effort and cost of ownership savings

Reduced defects

Secure devices

PROOF POINTS

To enable communication and ensure miners safety in efficient and cost effective manner by

Protecting miners from physical injury by alerting them of approaching vehicles and machinery

Automating the roll call process after mining blast

Providing a hands free way of communication

Our solutions help reduce implementation time by 50%

Home automation

Customer was selling a legacy solution. With the help of HCL IOT Gateway, a next generation solution was developed to provide:

Wireless connectivity to home devices/appliances (lights, ACs, doors, curtains, security cameras etc.)

Remote monitoring and Control from tablets and mobile phones

Support for legacy home devices by developing connectors/ bridges HCL Solution helped cut down time to market by **60%** and cost by **50%**

CONTACTS

mayankr@hcl.com monikap@hcl.com

PANGEA is a distributed and collaborative analytics platform built on industry leading big data technologies that brings the power of machine learning to simplify the complexities in deriving insights from disparate data sources

MARKET CHALLENGE

- Make informed business decisions from reams of available data
- Quickly operationalize analytics to ride on new business opportunities
- Accelerate the process of building, sharing and deploying models
- Address the existing gap in skilled resources such as data scientists

One liner about how the SLU helps to meet above market needs PANGEA is a collaborative platform that addresses the end to end analytics needs using a comprehensive zero coding approach

FEATURES

- Comprehensive zero coding approach to deliver end to end analytics (Business problem identification to Data prep, model building, deployment and monitoring)
- Distributed analytics at scale
- Single common platform for Cross team collaboration
- Deploy models on- premise or cloud or edge

Different industries served by the SLU Industrial, Medical, Telecom

- Collaboration Platform: Offers common collaboration platform to make operational interaction between teams much smoother
- Accelerated Development: Simplified and accelerated development of predictive models enabled through zero coding
- Flexible Deployment: Deploy models on cloud or on premise or edge
- Platform Agnostic: Cross-Platform vendor-neutral deployment of models enabled through PMML
- Data & Model Governance
- Versioning of device and associated models for quick re-use
- Monitor model performance post deployment for any further refinement required

PROOF POINTS

Vibration Monitoring Solution:

Analyze the vibrational data acquired from the bearings of rotating machinery and predict the faults early on using advanced algorithms and signal processing techniques

Ultrasonic Monitoring Solution:

The ultrasonic signals of the operating machinery are smoothened with the help of signal processing techniques and possible failures are predicted using advanced algorithms.

Thermal Imaging Solution:

Thermal images of given equipment are processed and analyzed using advanced analytical models to identify any significant temperature variations that could lead to equipment failure or damage

Human Activity Recognition:

This solution uses data coming from smartphone sensors to analyze human activities such as walking, sitting, climbing stairs etc. This data is processed and passed to analytical model to predict user state and necessary action to be taken

CONTACTS

Solution Owner: Arvind Maurya PM Def: Aravind Gorja

Simplify encapsulates Knowledge Management/Compliance, Skill Mgmt., collaboration, Training & Onboarding which can enable engagement in enhancing the productivity. Availability over cloud ensures that we have anytime anywhere secure access to knowledge.

MARKET CHALLENGE

- Knowledge drain due to attrition
- Slow Ramp-up on project/technology because of people dependency.
- Poor quality and Scattered knowledge across organization

One liner about how the SLU helps to meet above market needs Productivity enhancement using the effective knowledge & training/onboarding based features.

FEATURES

- Centralized knowledge repository categorized for faster search.
- Knowledge Approval WF ensuring relevant knowledge.
- Ensures compliance of knowledge in Projects.
- Skill Mgmt. to keep tab on skill levels available in team.
- Training & Onboarding(TAO) Module.
- Availability over secure cloud or in HCL/customer network.
- Automatic Knowledge acquiring engine.

Industries served

Can be used in any industry. Already deployed for telecom, Medical, Aero

- Unique KM Portal that helps in relevant & faster search based on tagging & Categorization.
- Secure authentication for portal based on Active directory.
- Availability in various environment including Cloud, HCL Network & Client Network.

Productivity improvement ~5-10%

Reduces impact of Attrition/ Resource movement.

Ramp-up effort reduction ~5%

Ensure continuity of project as moving away from people to Process driven

PROOF POINTS

Leading Aero equipment manufacturer:

consuming Simplify for managing all knowledge centrally & able to reduce the ramp-up time significantly.

Leading Telecom company:

Using simplify effectively for onboarding the new team & for continuous trainings.

Telecom equipment manufacturer:

Using simplify to connect to their existing data repositories & display result on single window for users. Managing workforce more effectively using Skill Matrix module. Also consuming training & onboarding module to bridge any gaps in skills.

CONTACTS

navins@hcl.com simy_c@hcl.com

Hello, I'm from HCL's Engineering and R&D Services. We enable technology led organizations to go to market with innovative products and solutions. We partner with our customers in building world class products and creating associated solution deliver ecosystems to help bring market leadership. We develop engineering products, solutions and platforms across Aerospace and Defense, Automotive, Consumer Electronics, Software, Online, Industrial Manufacturing, Medical Devices, Networking and Telecom, Office Automation, Semiconductors and Servers & Storage for our customers.

Relationship BEYOND THE CONTRACT

