

Improving the Customer Experience

Redefining enterprise IT for digital business

John Birtles

Director z Systems Platforms

The market is moving, forcing businesses to transform

Explosion in transaction growth

driven by mobility and the Internet of Things

Analytics is moving to real time

to capture new opportunities at the point of impact

Hybrid cloud is the new standard

for delivering service, agility, trust and efficiency

Consumers are empowered...

Customer experience
is the new measure
of success

Gets us to the
demographic
of one

IBM z Systems

As process automation matures, focus is shifting to business value

Percent of Processes with Potential Value from IT

§ Investments/deployment of process automation solutions are maturing and reaching diminishing returns.

§ As these systems mature, the focus is shifting to new buyers and new deployment patterns.

§ New buyers in customer service, marketing, sales and offering innovation areas.

Source: The Corporate Executive Board; Analysis based on APQC Process Classification Framework, v5.0

Enterprise Mobility needs to be...

Engaging

- User friendly
- Fast and seamless
- Context-Aware data
- Personalized information
- Device specific

85%

of consumers prefer mobile apps over mobile websites

Empowering

- Simple, task oriented
- Data Driven Insights
- Access to information, when the user needs it
- Listens to user feedback and changes quickly

80%

of mobile apps are used once, then deleted

Trustworthy

- Always on and available
- Security access and authorization
- Protects against fraud
- Assesses risk
- Continues to learn

70%

Security executives have cloud and mobile concerns

Rethinking Infrastructure for Mobile Moments

Analytics implementations have grown in complexity

- **Significant complexity**
Separated data warehouses
- **Analytics latency**
Transactional data is not readily available
- **Lack of synchronization**
Data is not easily aggregated and fresh
- **Data duplication**
Multiple copies of the same data
- **Excessive costs**
Of moving data around

...And a new deployment strategy is needed

- Right-time insight at point of impact
- Increased business agility
- Improved data governance and security
- Reduced infrastructure cost and complexity

72%

say greatest value will come from analyzing transactional data

55%

of enterprise applications need mainframe to complete transactions

What does Cloud really mean?

- Cloud is NOT a product or a technology
- **Cloud is a methodology for delivering computing services**
- Cloud is the ability for **users** to provision and expose new environments or services:
 - In a self-service fashion
 - Backed by automation
 - In a manner that preserves the security and integrity of the environment.

IBM z Systems provide the infrastructure to support all dimensions of cloud service delivery

Private Cloud

z Systems as the foundation of the most secure, scalable private cloud infrastructure

Hybrid Cloud

Leveraging BlueMix and interoperability with SoftLayer, AWS and other public cloud offerings

Public Cloud

Enabling MSPs/CSPs to deliver differentiated mainframe-based service offerings

In the complex world of digital business, Security and Availability are now a board level discussion

The indirect cost of security breaches and downtime can far outweigh the direct costs

70%

Of security executives have cloud and mobile concerns¹

614%

Mobile malware growth in just one year²

\$5.65M

Average cost of a security breach in the US³

\$7.9K

Average cost of one minute of downtime⁴

Build a vault around your crown jewels with System z

Strategic Priorities for z Systems

Data Server of Choice

Stack Performance

- Get workload done faster
- Scale capacity with workload
- Co-optimize hardware & software

Data-Serving

- Deliver more data ... faster

Business Analytics

- Workload-optimized
- Big Data Integration
- OLTP \Rightarrow In line Analytics

Most Secure & Reliable

Security

- Auditable protection of data
- Isolation for multi-tenancy
- Simplify management & compliance

System Availability

- Apply analytics to IT operations

Sysplex Availability

- Enhanced GDPS
- Active-active solutions
- Asynchronous data replication
- Simplification and autonomies

Enterprise Cloud Leadership

Enterprise Cloud

- Enable cloud-based delivery
- Dynamic shared infrastructure
- Software Defined Env, Open Stack

Heterogeneous Workloads

- Linux consolidation
- Extend platform management
- Integrate mobile workloads
- Cross-platform integration
- Industry Solutions

IBM z Systems

z Systems: Integrated by design

Data Ready

Cloud Ready

Security Ready

IBM z13

Redefining enterprise IT for digital business and mobile app economy

Over **\$1 billion** investment
with more than **5000** developers

Co-created with clients

Extending **core strengths**
of the mainframe

z Systems

Exceptional customer experiences over **mobile**

Insights at the point of impact with integrated **analytics**

Efficient & trusted service delivery through **cloud**

Pushing the boundaries of system innovation with the new IBM z13

Up to **10TB**
RAIM Memory
delivers up to 50%
better response time

Accelerated Analytics for
Numeric-Intensive Workloads with
Single Instruction Multiple Dataset
(SIMD)

30% Better Performance
for Linux and Java
with Simultaneous
Multi-Threading (SMT)

Specialty Engines: zIIPS,
IFLs, and ICFs
to optimize performance
across diverse workloads

Crypto Express5S
providing dedicated cryptographic
processing for security of
transactions and data, 2x faster

Up to **141** Processor Cores
with 5GHz performance and
unprecedented scales for data
and transaction growth

Up to **320** Separate Channels of
Dedicated I/O
for massive data and
transaction throughput

Up to **17X** Faster Analytics than
the Competition
with IBM DB2 Analytics
Accelerator

Up to **8,000** Virtual Machines in
one Systems
with new open-standards based
KVM hypervisor

zEDC
accelerated data compression
to reduce data transfer volumes &
storage costs by up to 75%

IBM z Systems

Designed for transaction processing and data serving

- New **8-core** Processor Design in **22nm Silicon Technology**
- Micro architecture enhancements to **increase instructions per cycle**
- Larger **caches to optimize** data serving environments
- **Simultaneous multi-threading** delivering more throughput per core and substantial economies of scale with for Linux and zIIP-eligible workloads
- **Single Instruction Multiple Data (SIMD)** improves performance of complex mathematical models
- Up to 2X **improved cryptographic performance** with enhanced Central Processor Assist for Cryptographic Functions (CPACF)
- Improved **on chip hardware compression** helping to save disk space and cut data transfer time

Modern and open tools for z Systems

Java 8 and z13

Optimized CICS, IMS and DB2 transactions

Up to **50%**

improvement in throughput for generic applications

Up to **2X**

improvement in throughput per core for security enabled applications

COBOL, PL/I & C/C++ Compilers

z13 exploitation for increased performance

C/C++, PL/I

Up to **14%**

reduction in CPU time

Up to **17%**

throughput improvement

zEnterprise Data Compression (zEDC)

Helps you keep more active data

Capture new opportunities with lower cost of keeping data online

- Efficiently **compress active data** using a dedicated compression accelerator
- **Industry standard compression** for cross platform data distribution

Typical Client Use Cases:

- **Disk savings** with improved utilization of storage tiers with DFSMSdss™ use of compression
- **Compression for sequential files** with less CPU costs
- **Shorten encryption time** with hardware compression and IBM Encryption Facility for z/OS
- **Fast, secured data transfer across the enterprise** with IBM Sterling Connect:Direct for z/OS Standard Edition V5.2
- **Transparent acceleration** of Java compressed applications

DFSMShsm™ *

*Use up to **58%** less disk space and up to **80%** less CPU compared to using DFSMShsm with the COMPACT keyword*

BSAM/QSAM**

*Compress data up to **4X**, with up to **80%** reduced CPU **

Java 7***

*Up to **90%** reduction in CPU time with up to **74%** reduction in elapsed time vs. using zlib software*

Connect:Direct for z/OS 5.2****

*Up to **80%** reduction in elapsed time for z/OS to z/OS file transfers*

IBM z Systems

* Measurements for comparisons were completed as part of a formal performance evaluation on a dedicated, isolated test system.
** These results are based on projections and measurements completed in a controlled environment. Results may vary by customer based on individual workload, configuration and software levels.
*** Exploited through standard Java APIs java.util.zip in the latest releases of Java 7.0.0, and Java V7R1.
**** Achieve up to up 80% reduction in elapsed time for z/OS to z/OS file transfers with minimal CPU increase. Results vary by data set type and characteristics of the data.

More memory makes a difference

- **Enable totally new types of applications**
 - Perform faster table scans with in memory data for faster response time; reduce CPU by avoiding IO, make possible new types of analysis
- **Accommodate growing workloads without changes to applications to gain benefits**
 - Run sorts using large memory to improve elapsed times
 - Keep the entire Cognos Dynamic Cubes end-to-end application online for faster decision making
- **Support modern memory heavy computing languages and architectures**
 - Larger Java® heaps without an increase in paging
 - Improves IBM MQSeries® V8 ability to manage increasing messaging volumes generated by today's mobile and cloud applications
- **Reduce need to fine tune memory and leverage the tuning capabilities in DB2®, IMS™ and CICS®**

DB2 Buffer Pool simulator tool available as a DB2 (V11) deliverable. Provides an accurate benefit estimation of increasing buffer pool size for DB2.

Trusted, secure and available

Leveraging z Systems cryptographic capability can help reduce risk and enhance the security of workloads

- **Securely transfer more data across the Internet (SSL and IPsec) at a lower cost** with performance enhanced CPACF and next generation Crypto Express5S
- Extend **enhanced public key support for constrained digital environments** using hardware accelerated Elliptic Curve Cryptography (ECC) helping applications like Chrome, Firefox, and Apple's iMessage
- Avoid reformatting of databases with new exploitation of VISA **format preserving encryption** (VFPE) for credit card numbers
- **Continuous Availability and Disaster Recovery functions for Linux** on IBM z Systems™ and z/VM customers with new GDPS virtual appliance
- IBM zAware extended to Linux on z to increase availability by **detecting unusual application or system behaviors** for faster problem resolution
- IBM intends to support the use of cryptography algorithms and equipment from selected providers in conjunction with z Systems in specific countries

z Systems + DS8870: Enable Your Infrastructure for Systems of Insight

IBM is uniquely positioned to provide this value long before competitors

16Gb host adapters

Improve network performance and minimize latency for database log writes with zHyperWrite and Metro Mirror

FICON® Dynamic Routing

Reduce cost with improved and persistent performance for supporting I/O devices

Forward Error Correction

Preserve data integrity with more redundancy on the information transmitted via 16Gb adapters

zHPF Extended Distance II

Increase remote data speed with 50% better IO performance for remote mirror

Fabric Priority

Improved resiliency capabilities while enhancing the value of FICON Dynamic Routing

Only IBM designs mainframe capabilities to strengthen the synergy with DS8870

Why IBM z13

- EXECUTE 30K TRANSACTION A SECOND, UP TO 2.8B A DAY
- PROVIDE SUBS-SECOND MOBILE TRANSACTION RESPONSE TIME, EVERY TIME
- SCORE EVERY TRANSACTION TO PREVENT 100% OF FRAUD, WITHOUT IMPACTING TRANSACTION PERFORMANCE
- RUN CONSISTENTLY AT 100% UTILIZATION
- FULLY ENCRYPT EVERY TRANSACTION END TO END, AND NEVER COMPROMISE CLIENT OR CORPORATE DATA
- DELIVER PUBLIC AND PRIVATE CLOUD SERVICES WITH 100% UPTIME, ONE SYSTEM
- ANALYZE TRANSACTIONS ON THE FLY, MAKING TERADATA-STYLE SYSTEMS OBSOLETE .

z13: a new system

designed for mobile, analytics

and trusted cloud

**With the highest speeds, the most diverse workloads,
and simply the best security on the planet**

THANK YOU!