
 IBM Cloud

Developing Rule Solutions in IBM Operational Decision Manager V8.9
WB400 (Classroom)
ZB400 (Self-paced)
Course description
This course introduces developers to IBM Operational Decision Manager V8.9. It teaches you the concepts and skills that you need to design, develop, and integrate a business rule solution with Operational Decision Manager.
The course begins with an overview of Operational Decision Manager, which is composed of two main environments: Decision Server for technical users and Decision Center for business users. The course outlines the collaboration between development and business teams during project development.
Through instructor-led presentations and hands-on lab exercises, you learn about the core features of Decision Server, which is the primary working environment for developers. You design decision services and work with the object models that are required to author and execute rule artifacts. You gain experience with deployment and execution, and work extensively with Rule Execution Server. In addition, you become familiar with rule authoring so that you can support business users to set up and customize the rule authoring and validation environments. You also learn how to use Operational Decision Manager features to support decision governance.
The lab environment for this course uses Windows Server 2012 R2 Standard Edition.
For information about other related courses, see the IBM Training website:
http://www.ibm.com/training

General information
Delivery method
Classroom or self-paced virtual classroom (SPVC)

Course level
[bookmark: _GoBack]ERC 1.2

Product and version
IBM Operational Decision Manager version 8.9

Audience
This course is designed for application developers.

Learning objectives
After completing this course, you should be able to:
Describe the benefits of implementing a decision management solution with Operational Decision Manager
Identify the key user roles that are involved in designing and developing a decision management solution, and the tasks that are associated with each role
Describe the development process of building a business rule application and the collaboration between business and development teams
Set up and customize the Business Object Model (BOM) and vocabulary for rule authoring
Implement the Execution Object Model (XOM) that enables rule execution
Orchestrate rule execution through ruleflows
Author rule artifacts to implement business policies
Debug business rule applications to ensure that the implemented business logic is error-free
Set up and customize testing and simulation for business users
Package and deploy decision services to test and production environments
Integrate decision services for managed execution within an enterprise environment
Monitor and audit execution of decision services
Work with Operational Decision Manager features that support decision governance

Prerequisites
Experience with the Java programming language and object-oriented concepts
Knowledge of Java Platform, Enterprise Edition (Java EE)
Basic knowledge of Extensible Markup Language (XML)
Basic knowledge of the REST API and RESTful architecture

Duration
5 days

Skill level
Intermediate

Notes
The following unit and exercise durations are estimates, and might not reflect every class experience. If the course is customized or abbreviated, the duration of unchanged units will probably increase.
This course is an update of the following previous courses:
WB395: Developing Rule Solutions in IBM Operational Decision Manager V8.8

Course agenda
	Course introduction
Duration: 30 minutes

	Unit 1. Introducing IBM Operational Decision Manager
Duration: 2 hours

	Overview
	This unit introduces IBM Operational Decision Manager and describes the advantages of implementing a decision management solution in your organization.

	Learning objectives
	After completing this unit, you should be able to:
Explain the benefits of using Operational Decision Manager
Identify the need for governance
Map the various roles that are involved in a decision management solution to roles in your organization
Identify the tasks that are performed on various Operational Decision Manager modules, and which user roles perform them

	Exercise 1. Operational Decision Manager in action
Duration: 1 hour and 15 minutes

	Overview
	In this exercise, you see how the Operational Decision Manager modules work together to provide a comprehensive Business Rule Management System (BRMS) across the business and development environments.

	Learning objectives
	After completing this exercise, you should be able to:
Explain the general workflow in Operational Decision Manager for working with business rule projects
Identify the Operational Decision Manager tools that apply to your role in your organization

	Unit 2. Developing decision services
Duration: 1 hour and 45 minutes

	Overview
	This unit teaches you how to get started with development of decision services in Operational Decision Manager.

	Learning objectives
	After completing this unit, you should be able to:
Identify the development tasks in building a decision management application
Describe how to set up a decision service in Rule Designer
Share and synchronize decision services between the business and development environments

	Exercise 2. Setting up decision services
Duration: 1 hour and 30 minutes

	Overview
	In this exercise, you learn how to set up decision services in Rule Designer.

	Learning objectives
	After completing this exercise, you should be able to:
Create main and standard decision service projects
Set up the decision service to reference the execution object model (XOM)
Generate a business object model (BOM) and a default vocabulary
Create a decision operation
Define ruleset variables and ruleset parameters
Create rule packages
Synchronize decision services with Decision Center

	Unit 3. Programming with business rules
Duration: 1 hour

	Overview
	This unit describes the rule engine and how rule execution works. It also describes the rule execution modes.

	Learning objectives
	After completing this unit, you should be able to:
Describe a rule engine
Describe rule execution
Explain rule execution modes and execution principles

	Unit 4. Developing object models
Duration: 1 hour and 15 minutes

	Overview
	In this unit, you learn how to design the object models upon which rules are written and executed, and how to create the vocabulary that is required to author business rules.

	Learning objectives
	After completing this unit, you should be able to:
Describe the association between the BOM and the vocabulary that is used in rules
Define the XOM
Define the BOM-to-XOM mapping
Use refactoring tools to maintain consistency between the BOM and XOM

	Exercise 3. Working with the BOM
Duration: 30 minutes

	Overview
	This exercise describes how to create a BOM from a XOM.

	Learning objectives
	After completing this exercise, you should be able to:
Generate a BOM from an existing XOM
Verbalize the BOM with natural-language vocabulary

	Exercise 4. Refactoring
Duration: 45 minutes

	Overview
	This exercise describes how to manage inconsistencies within the project as the XOM, BOM, and vocabulary evolve.

	Learning objectives
	After completing this exercise, you should be able to:
Refactor vocabulary changes
Manage inconsistency issues after updating the XOM and BOM

	Unit 5. Orchestrating ruleset execution
Duration: 45 minutes

	Overview
	This unit describes how to orchestrate rule execution through ruleflows. You also learn about rule engine execution modes.

	Learning objectives
	After completing this unit, you should be able to:
Design ruleflows to organize the execution of the rule artifacts in a ruleset
Configure how rules are selected for execution at run time
Explain rule engine execution modes

	Exercise 5. Working with ruleflows
Duration: 30 minutes

	Overview
	In this exercise, you learn how to create a ruleflow.

	Learning objectives
	After completing this exercise, you should be able to:
Describe the parts of a ruleflow
Create a ruleflow
Orchestrate rule selection and execution through the ruleflow

	Unit 6. Authoring rules
Duration: 2 hours

	Overview
	This unit teaches you how to author rule artifacts that implement the business logic and policies of a business rule application.

	Learning objectives
	After completing this unit, you should be able to:
Use the various rule editors and languages to author rule artifacts
Define the objects that rule artifacts manipulate

	Exercise 6. Exploring action rules
Duration: 30 minutes

	Overview
	In this exercise, you learn how to write action rules.

	Learning objectives
	After completing this exercise, you should be able to:
Identify the parts of an action rule
Explain the difference between using automatic variables or rule variables

	Exercise 7. Authoring action rules
Duration: 45 minutes

	Overview
	In this exercise, you learn how to author action rules.

	Learning objectives
	After completing this exercise, you should be able to:
Use the Intellirule editor and Guided editor to author action rules
Use rule variables, automatic variables, and parameters in rule statements

	Exercise 8. Authoring decision tables
Duration: 45 minutes

	Overview
	In this exercise, you learn how to author decision tables.

	Learning objectives
	After completing this exercise, you should be able to:
Use the decision table editor to create a decision table

	Unit 7. Customizing rule vocabulary with categories and domains
Duration: 1 hour

	Overview
	This unit teaches you how to work with categories and domains to customize rule vocabulary.

	Learning objectives
	After completing this unit, you should be able to:
Simplify rule authoring by using categories
Define domains

	Exercise 9. Working with static domains
Duration: 45 minutes

	Overview
	In this exercise, you learn how to simplify rule authoring by defining static domains in the BOM.

	Learning objectives
	After completing this exercise, you should be able to:
Create various types of static domains
Use domains in rules

	Exercise 10. Working with dynamic domains
Duration: 1 hour and 30 minutes

	Overview
	In this exercise, you learn how to define and use dynamic domains with Microsoft Excel spreadsheets.

	Learning objectives
	After completing this exercise, you should be able to:
Create dynamic domains in Microsoft Excel spreadsheets
Update and use dynamic domains in rules
Access and update dynamic domains in Decision Center
Synchronize dynamic domains between Rule Designer and Decision Center

	Unit 8. Working with queries
Duration: 45 minutes

	Overview
	This unit explains how to use search and query tools with rule artifacts.

	Learning objectives
	After completing this unit, you should be able to:
Use search features and queries to identify rules according to specific criteria
Define semantic queries according to rule behavior
Use queries to create ruleset extractors

	Exercise 11. Working with queries
Duration: 45 minutes

	Overview
	This exercise teaches you how to define queries and rule extractors on rule projects. You also learn how to synchronize queries between Rule Designer and Decision Center.

	Learning objectives
	After completing this exercise, you should be able to:
Search for rule artifacts and find rules according to their dependencies
Define and run queries and apply actions on query results
Synchronize queries between Rule Designer and Decision Center

	Unit 9. Debugging rules
Duration: 45 minutes

	Overview
	In this unit, you learn how to verify that the implemented business logic is free of errors.

	Learning objectives
	After completing this unit, you should be able to:
Use a launch configuration to execute rulesets
Use the Rule Designer debug tools

	Exercise 12. Executing rules locally
Duration: 30 minutes

	Overview
	This exercise teaches you how to run rule projects locally to ensure the correctness of rulesets.

	Learning objectives
	After completing this exercise, you should be able to:
Create launch configurations to run rulesets locally

	Exercise 13. Debugging a ruleset
Duration: 30 minutes

	Overview
	This exercise teaches you how to debug a ruleset in Rule Designer.

	Learning objectives
	After completing this exercise, you should be able to:
Debug a ruleset
Set breakpoints on an action rule and on a task in a ruleflow
Inspect objects in the working memory or rule instances in the agenda
Use the various views of the Debug perspective

	Unit 10. Enabling tests and simulations
Duration: 1 hour and 15 minutes

	Overview
	This unit teaches you how to enable business users to run tests and simulations.

	Learning objectives
	After completing this unit, you should be able to:
Describe the basic features of testing and simulation
Collaborate with business users to set up testing and simulation

	Exercise 14. Enabling rule validation
Duration: 1 hour

	Overview
	This exercise teaches you how to set up testing and simulation functionality for business users.

	Learning objectives
	After completing this exercise, you should be able to:
Validate the BOM and generate scenario file templates in Excel format
Customize scenario file templates
Validate remote testing conditions for business users in the Business console

	Unit 11. Managing deployment
Duration: 1 hour

	Overview
	This unit teaches you how to deploy and manage rule artifacts for execution in Rule Execution Server. It also covers how to use Ant tasks and the Build Command Maven plug-in for RuleApp management.

	Learning objectives
	After completing this unit, you should be able to:
Describe the principles for managing RuleApp and XOM deployment
Prepare deployment configurations
Build and deploy RuleApps outside of Rule Designer

	Exercise 15. Managing deployment
Duration: 45 minutes

	Overview
	This exercise teaches you how to deploy rules and XOMs for managed execution with Rule Execution Server.

	Learning objectives
	After completing this exercise, you should be able to:
Define a RuleApp and ruleset properties
Use deployment configurations to deploy decision services
Deploy the XOM for its management in Rule Execution Server

	Exercise 16. Using Build Command to build RuleApps
Duration: 30 minutes

	Overview
	This exercise teaches you how to work with the Build Command tool, which is a Maven plug-in, to build projects into RuleApps for deployment.

	Learning objectives
	After completing this exercise, you should be able to:
Define POM files
Build a RuleApp archive from a set of projects

	Unit 12. Executing rules with Rule Execution Server
Duration: 2 hours and 15 minutes

	Overview
	This unit explains how to create client applications that request the managed execution of business rules with Rule Execution Server. It also covers the various enterprise environments in which Rule Execution Server can run.

	Learning objectives
	After completing this unit, you should be able to:
Describe the Rule Execution Server architecture
Describe the platforms in which Rule Execution Server can be deployed
Explain the APIs that are used to create client applications that request ruleset execution with Rule Execution Server

	Exercise 17. Exploring the Rule Execution Server console
Duration: 45 minutes

	Overview
	This exercise teaches you how to work with the Rule Execution Server console.

	Learning objectives
	After completing this exercise, you should be able to:
Work with Rule Execution Server console tools
Manage RuleApps and rulesets through the Rule Execution Server console

	Unit 13. Auditing and monitoring ruleset execution
Duration: 1 hour

	Overview
	In this unit, you learn how to audit and monitor ruleset execution with Decision Warehouse.

	Learning objectives
	After completing this unit, you should be able to:
Audit the execution of rulesets with Decision Warehouse
Monitor ruleset execution with the Rule Execution Server console

	Exercise 18. Auditing ruleset execution through Decision Warehouse
Duration: 45 minutes

	Overview
	This exercise describes how to enable monitoring of ruleset execution and how to audit execution traces in Decision Warehouse.

	Learning objectives
	After completing this exercise, you should be able to:
Enable monitoring for ruleset execution
Retrieve decision traces through Decision Warehouse
Optimize Decision Warehouse
Delete trace data from Decision Warehouse

	Unit 14. Working with the REST API
Duration: 45 minutes

	Overview
	This unit teaches you how to use the REST API for ruleset execution and how to work with API Connect.

	Learning objectives
	After completing this unit, you should be able to:
Describe the ruleset execution REST API
Expose a decision service as an API

	Exercise 19. Executing rules as a hosted transparent decision service (HTDS)
Duration: 45 minutes

	Overview
	This exercise teaches you how to execute rules as a hosted transparent decision service (HTDS).

	Learning objectives
	After completing this exercise, you should be able to:
Retrieve a WSDL description and call the decision service in a generated client
View and test a ruleset in REST by using an OpenAPI in the Rule Execution Server console
Retrieve an OpenAPI description for API Connect, and run the decision service through API Connect

	Unit 15. Introducing decision governance
Duration: 1 hour and 30 minutes

	Overview
	In this unit, you learn how to identify governance issues and use Operational Decision Manager features to support decision governance.

	Learning objectives
	After completing this unit, you should be able to:
Explain governance issues and good practices
Identify Operational Decision Manager features that support decision governance
Describe how to implement the decision governance framework

	Unit 16. Course summary
Duration: 30 minutes

	Overview
	This unit summarizes the course and provides information for future study.

	Learning objectives
	After completing this unit, you should be able to:
Explain how the course met its learning objectives
Access the IBM Training website
Identify other IBM Training courses that are related to this topic
Locate appropriate resources for further study

For more information
To learn more about this course and other related offerings, and to schedule training, see ibm.com/training
To learn more about validating your technical skills with IBM certification, see ibm.com/certify
To stay informed about IBM training, see the following sites:
IBM Training News: ibm.com/blogs/ibm-training
YouTube: youtube.com/IBMTraining
Facebook: facebook.com/ibmtraining
Twitter: twitter.com/IBMCloudEdu

2

image1.wmf

image2.jpeg

