

NX Continuous Release Delivering Innovation Faster

What we hear from you

In the 2017 Voice of the Customer Survey you told us you wanted

- Faster turnaround of product enhancements while maintaining NX quality levels
- Smaller and easier deployments

What we see

SIEMENS Ingenuity for life

Agile software companies are delivering automated upgrades on a more frequent basis

- Becoming both the acceptable and expected approach to delivering applications
- Example: Microsoft Windows operating system quasi-automatic update with customer IT gate

Historical Deployment steps

Perceived high cost of deployment makes some customers reluctant to take the next step

Resulting in end users using older software

Potential deployment barriers include:

- Perceived need for pre-deployment activities
- Perception based on history and folklore
- Teamcenter Upgrades
- Packaging and installation logistics
- Training costs
- Maintaining compatibility with partners and suppliers

The impact of delayed deployment

SIEMENS Ingenuity for life

On average companies take 3 years to deploy new NX releases which means

- 1. You risk being incompatible with suppliers and customers
- 2. You are risking your team's happiness
- 3. You risk falling behind your competitors

And most importantly

4. You are wasting time and money and not benefitting from 1000's customer driven enhancements and PR fixes

NX: Breaking down the barriers to innovation

NX Platform Strategy and Upgrade Readiness

Every NX release is customer deployment ready

NX is built on the most modern architecture of any major CAD/CAM/CAE solution

NX is the leading CAx software for use of existing customer data in new enhancement releases

NX directly reads and enables modification of previous NX and Unigraphics release customer data

 Goes back to the first Unigraphics release (circa 1984)

NX has consistently has improved the upgrade process through quality and product improvements, with priority on customer data

Unrestricted © Siemens AG 2018

Page 8 2018-30-10

Customer Deployment - Recent Experiences

- Major customers deploying NX releases faster than ever
 - Daimler deployed NX 11 within 4 months
 - GM deployed NX 11 at half the cost of previous deployment
 - Aston Martin deployed NX 12 within 2 months
- Customer deployments of NX 11.x and NX 12.x during 2018 were reported as positive, high quality NX Design product releases

SIEMENS Ingenuity for life

January 2019

Unrestricted © Siemens AG 2018 Page 10 2018-30-10

NX Continuous Release

Unrestricted © Siemens AG 2018 Page 11 2018-30-10

Siemens PLM Software

Deployment steps going forward

Continuous Release:

- Regular easy steps
- Same low effort for an enhancement release as a maintenance release
- No distinction between types of releases
- No Teamcenter upgrade necessary for supported Teamcenter versions when upgrading NX

Deploying productivity enhancements up to six times faster SIEMENS Ingenuity for life

NX Release Roadmap

Updated: July 13, 2018

SIEMENS Ingenuity for life

Page 13 2018-30-10

NX Release Roadmap

Updated: July 29, 2018

The value of continuous release

SIEMENS Ingenuity for life

Receive functional enhancements faster allowing you to boost your productivity

Consistent schedule for updates allow you to better plan adoption of new technologies

Increased responsiveness to new ideas and trends

Reduced deployment cost for incremental updates

Faster, more consistent response from NX development vs. release dependent hotfixes

Continued focus on release quality and deployment

What is Changing?

Unrestricted © Siemens AG 2018 Page 16 2018-30-10

What is changing with NX Continuous Release?

How will the new release and update model work?

How will NX settings and configurations be supported?

How will NX Open custom applications be handled?

How will the installation evolve?

How will 3rd party integrations work?

NX Continuous Release Strategy

What is Changing?

- Major functional enhancement releases target every ~6 months with update releases each month
- Incorporate agile development principles
- Deliver tools to help with customization upgrades
- Removed need to upgrade Teamcenter when upgrading NX
- Enhanced internal auto-test framework to further improve quality

Customer Benefits

- Improved speed of adopting new functionality
- Reduced deployment costs
- Increased responsiveness to new ideas and trends

Continuous Release Update Model

- Only 1 active main channel to be supported in Continuous Releases
- Functional enhancement releases every ~6 months(New functionality, enhancements, fixes)
- Update releases every month (fixes)
- Beta and EAP events prior to every functional enhancement release
- Early reports, NXOpen API freeze and Pre-Release can be accessed around Beta and EAP time frame
- Removed focus from versioning, each new release is purely "NX"

Upgrading – Settings and Configurations

What is Changing?

User Specific (Toolbar customization, Column order, etc.)

- Introduce file based registry
- Carry forward user specific configurations after successful NX update

Application Specific (Customer Defaults, Menu Buttons)

- Publishing what's changes configuration & customization specific reports in advance for every NX update
- Tools to carry forward group and site level configurations as part of the install process
- Ability to generate what's changed reports by comparing out-of-the-box NX configurations against customers NX configurations

Customer Value

 Reduce time required to upgrade NX configurations and eliminate or reduce the admin overhead for pre-upgrade planning

Page 20 2018-30-10

SIEMENS

Early Reports – Demo What's Changed in NX Configuration and Settings

Upgrading – NXOpen Customization

What is Changing?

- Publish what's changed NXOpen APIs report in advance for every NX update
- Provide tool that customers can use to analyze their customization code and determine upgrade steps
- Tight feedback loop based on customer usage of NXOpenReporter Tool
- SPLM expects to offer this as a fee-based service starting in 2019

Customer Value

- Promote better deployment planning and support effective NX upgrade by removing uncertainty regarding NX Open customization readiness and robustness
- Reduce time required for pre-deployment readiness, development and validation

Unrestricted © Siemens AG 2018 Page 22 2018-30-10

SIEMENS

Ingenuity for life

Siemens PLM Software

Early Reports – Demo What's Changed in NX Open API's

NXOpenReporter Tool – Demo

C:\Windows\System32\cmd.exe

D:\workdir\development\NXOpenReporter\190ct2018\NXOpenReporter>py NXOpenReporter.py -json_file D:\workdir\development\NXOpenReporter\190ct2018\NXOpenReporter\JsonFiles\1102vs1847.json -csv_file D:\workdir\develo pment\NXOpenReporter\190ct2018\output.csv -dir D:\workdir\development\source_code_management -r

SIEMENS

o x

Ingenuity for life

Expose Auto-Testing & Validation Framework

What is Changing?

- Enhance existing journaling capabilities (Journal Manager Class) to help customers automate their test-cases
- Explore possibility of integrating auto-testing with existing validation framework

Customer Value

 Reduce time required for NX pre-deployment readiness, integration testing and user acceptance testing

NX Installation Utility Enhancements

What is Changing?

- Introduce new methodology to install, deploy and deliver continuous updates which will enable continuous improvement and user productivity
- Remove differences between current NX installation approach for enhancement release, maintenance release, maintenance pack (all are different today)
- Support both manual download/install and automatic download/install
- NX Install Configurator

Customer Value

- End-to-end solution for installing and configuring NX
- Ease of NX upgrade
- Single seamless distribution initial installs, updates, patches and security fixes

NX Continuous Release - Installation and Updates Automatic Update Workflow Overview

Capabilities

- Clients that are active and on main channel will receive automatic updates (MSI Full Install Only)
- Ability to enable/disable notification and automatic updates
- Visual indicator to notify user
- Authentication mechanism using web-key when user actually clicks on notification UI to download the available update
- Parallel processes that will run along with NX session to validate and inform user when NX update is posted and is available for download and install
- Option to receive notifications only but manual updates

Note: Automatic update is not mandatory, customers can still continue with their traditional process of manually downloading & installing NX using GTAC.

SIEMENS

Automatic Notification – Demo

Automatic Update Download and Install – Demo

Our commitment to you

Siemens PLM will become the first major CAD/CAM/CAE vendor to offer its customers a continuous release process

The NX team remains committed to:

- Delivering quality releases to you
- Building solutions on the most modern architecture protecting your investment
- Our historically proven commitment to data compatibility

NX Maple Powered by Maple

The heart of engineering has always been well-documented math-driven decisions.

NX Maple is a new SPLM Product that allows you to:

- Accelerate simple or complex engineering calculations, including units, in a format that is easily recognizable by all engineers and analysts
- Keep critical engineering calculations under revision control within the Teamcenter PLM environment
- Easily connect math equations with existing PLM investments – including driving NX geometric designs in novel ways

01/28/2015

MM/DD/YYYY XXX-XXX-

NX Maple Trial Experience Room number 30410 (Wing 3, 4th Floor)

Join us this week for a hands-on "Getting Started with NX Maple" session!

NX Maple is a powerful tool that simplifies your ability to integrate and access advanced math inside your designs. NX Maple helps to connect your engineering knowledge to your design geometry to ensure design consistency based on engineering best practices.

Drop in any time with Taylor Anderson and/or Richard Bush:

Tuesday:8:00 to 17:00Wednesday:8:00 to 11:00

Expert information is just a click away

Explore

Browse the **blog**, read our articles and get the latest news and updates on NX and general CAD topics.

Share

Pose questions in our **forum**, obtain answers and connect with other users and experts to benefit from their experience.

Learn

Find the information you need in the **knowledge base**, learn about the latest release and increase your NX skills.

Click to join us on the NX Design Community

www.siemens.com/plm/community/NXDesign

George Rendell

Senior Director, Design Product Management, Product Marketing, and Business Development

george.rendell@siemens.com

Shirish More

Product Manager – NX Architecture

shirish.more@siemens.com

Realize innovation.