

IBM Cloud Private Overview

Enterprises are rapidly adopting cloud capabilities

Example: Financial services application portfolio

What are "best" cloud technology choices and process changes needed? What are the options to optimize environments that are not cloud-ready?

Not ready for cloud

May be ready for cloud

More ready for cloud

CHALLENGES

- Refactoring complex, interconnected applications and data
- Maintaining performance and SLA requirements for applications, data and integrations
- Multi-provider shared responsibility models for security and compliance
- Integration, Data management, service assurance and governance across multiple cloud providers
- Rapidly evolving technology choices (laaS, PaaS, FaaS) and concerns of vendor lock-in
- Organizational and cultural changes to adopt DevOps transformations

Broadening the adoption of cloud

Key Challenges:

- Cultural transformation is complex and limits the scope & velocity of movement to cloud native development & management
- Lack of integrated solutions and tools to build new cloud native applications while integrating & evolving existing applications
- Operational challenges in integrating, managing and securing cloud and on-premises applications and data

Adoption requires multiple concurrent approaches

Evolution to Cloudbased Application

- Base Virtualization with Standardization & Automation
- Cloud native
- · Loosely-Coupled
- 12-factor
- Horizontal Scaling
- Eventually consistent
- Microservices
- Auto-scaling
- DevOps & CI
- Self-recovering

VMs | Containers | aPaaS | iPaaS Event Driven

Key use cases are driving private cloud adoption

Use Case #1 Use Case #2 Use Case #3 Create new cloud-Modernize and Opening up enterprise data centers to work native applications optimize existing applications with cloud services Multi-cloud management and orchestration

Key use cases are driving private cloud adoption

Use Case #1 Use Case #2 Use Case #3 Create new cloud-Modernize and Opening up enterprise native applications data centers to work optimize existing applications with cloud services Multi-cloud management and orchestration

Use case #1: IBM Cloud Private for cloud-native applications

Use case #1: Developers need access to a platform of capabilities to create cloud native applications that meet the security and regulatory requirements of their organization.

IBM's Capabilities:

- IBM Microclimate
- APM for microservices
- Enterprise grade application development services integrated with the platform runtimes, data and analytics, messaging, DevOps services, and so forth.

Key use cases are driving private cloud adoption

Use Case #1 Use Case #2 Use Case #3 Create new cloud-Modernize and Opening up enterprise optimize existing data centers to work native applications applications with cloud services Multi-cloud management and orchestration

Use case #2: Enterprise applications transformation journey

OPTIMIZE

Reduce cost and improve performance by selecting the right license and deployment model for existing workloads.

MOVE TO CLOUD

Move workloads to the cloud to **benefit from Cloud economics, scale**, deployment automation, and improved development agility.

CONTAINERIZE

Developers improve **agility** using containers to **continuously deliver**, leveraging extreme standardisation and **automation**.

REFACTOR

Refactor applications to cloud native architectures to encompass APIs, microservices and cognitive capability for innovation and disruption.

Use case #2: IBM Cloud Private to cloud-enable applications

Use case #2: Developers need to cloud enable applications that meet security and regulatory needs. IBM Cloud private provides the platform for rapidly developing and deploying cloud enabled applications, while meeting the security and regulatory needs of the enterprise.

IBM's capabilities

- Transformation Advisor provides guidance on where to run your critical workloads
- Next generation versions of industry leading IBM Middleware and Analytics (WAS, MQ, DB2) to speed innovation and gain new insights into data
- Vulnerability assessment
- Elastic runtimes enable the enterprise to scale up and scale down as needed

Key use cases are driving private cloud adoption

Use Case #1 Use Case #2 Use Case #3 Create new cloud-Modernize and Opening up enterprise data centers to work native applications optimize existing applications with cloud services Multi-cloud management and orchestration

Use case #3: IBM Cloud Private for hybrid cloud applications

Use case #3: Enterprises need to integrate data and application services (from other locations) in their new cloud native and cloud enabled applications which are running in their own data center.

IBM's capabilities

- Kubernetes-based orchestration platform
- API Management, Application Integration Suite
- Cloud foundry platform for service syndication
- Multi-cloud deployments through CAM
- APM for Hybrid Workload

Use case #3: New applications need an agile cloud architecture

IBM Cloud Private transforms the way IT operations and developers work

ToddOperations / Admin
Responsible for infrastructure, security, and management of the environment.

Jane
Enterprise Developer
Responsible for modernizing existing applications and creating new Cloud Native Workloads.

IBM Cloud private empowers both developers and administrators to meet business demands:

- IT Operations and Administrators can quickly set up a modern, flexible, and compliant private cloud on enterprise infrastructure that enables enterprise developers to innovate; they can also integrate with their existing management tools and processes
- Developers can create new cloud-native applications, optimize existing ones, and securely connect their applications with data and services across all clouds

Organizations are focusing on modernization

- 70% of private cloud adoption is being driven by the need to modernize
- Enterprises are modernizing traditional on-prem deployments with a cloud native approach
- IBM delivers a framework to accelerate the app modernization journey:

IBM Cloud Private brings cloud native to the enterprise

Investment Leverage

Management & Compliance

- Open Kubernetes-based container platform
- Cloud Foundry for app dev and deployment
- DevOps toolchain integration

- Integration capabilities to unlock and connect
- Secure access to public cloud services (AI, Blockchain)
- Consistent experience across private/public

- Containerized versions of IBM Middleware
- Prescriptive guidance to optimize workloads
- Work with existing apps, data, skills, infrastructure

- Core operational services including logging, monitoring, security
- Flexibility to integrate with existing tools and processes

IBM Cloud Private: Next Generation Open Platform

Choose your infrastructure: Power, z, OpenStack, VMWare, Public Cloud

Enterprise Content Catalog

Toolchain & Runtimes

IBM Microclimate
IBM WebSphere Liberty
Open Liberty (open source)
IBM SDK for Node.js
Swift runtime (open source)

Messaging

IBM MQ Advanced for Developers IBM MQ Advanced Rabbit MO ^(open source)

Integration

IBM Integration Bus for Developers
IBM Integration Bus
IBM DataPower Gateway for
Developers
IBM DataPower Gateway Virtual
Edition

Data Services

IBM Db2 Dev-C
IBM Data Server Manager (for Db2 Dev-C)
IBM Db2 Direct Advanced Edition /
AESE with Data Server Manager
IBM Db2 Warehouse Dev-C
IBM Db2 Warehouse Enterprise
IBM Cloudant Developer Edition
MongoDB (open source)
PostgreSQL (open source)
MariaDB (open source)
Galera for MariaDB (open source)

App Modernization Tooling

IBM Transformation Advisor

Multi-cloud Management

IBM Cloud Automation Manager

Data Science and Business Analytics

IBM Data Science Experience Developer Edition IBM Data Science Experience Local

Data Governance and Integration

IBM InfoSphere Information Server for Evaluation

Mobile

IBM Mobile Foundation

Network Analysis Tooling

Skydive (open source)

HPC / HPDA

IBM Spectrum LSF Community Edition IBM Spectrum Symphony Community Ed.

IBM Cloud Private Editions

Community Edition

Platform

- Kubernetes (+ Helm)
- Core services
- Content catalog

Freely Available in Docker Hub

Cloud Native

Platform

- Kubernetes (+ Helm)
- Core services
- Content catalog (Containers)

Cloud Foundry (Optional)

IBM Enterprise Software

- Microservice Builder
- WebSphere Liberty
- IBM SDK for node.js
- Cloud Automation Manager

Enterprise

Platform

- Kubernetes (+Helm)
- Core services
- Content catalog (Containers)

Cloud Foundry (Optional)

IBM Enterprise Software

Cloud Native Edition, plus:

- + WAS ND
- + MQ Advanced
- + API Connect Professional

IBM Cloud Private in a heterogeneous environment

- IBM Cloud Private (ICP) is an untethered Platform as a Service that combines the speed, agility and flexibility of the public cloud, with the security and performance guarantees of an on-premises cloud.
- ICP provides a core platform runtime based on Kubernetes and common services like logging, metering, auditing, user access control etc. along with a rich catalog of IBM and open-source products.

