

Pulse Comes to You 2012

Business without **LIMITS**

Creating a Cloud Backup Service

Deon George

Agenda

- TSM “Cloud Service” features
- Cloud Service
 - Customer, providing a internal backup service
 - Internal Backup Cloud Service
 - Service Provider, providing a backup service
 - External Backup Cloud Service
 - Service Provider, providing infrastructure
 - Front Safe Web Portal

Double the capacity of the TSM Server – AGAIN!!

Data growth of 40%-60% per year?

NO PROBLEM

- The best-in-class in scalability just GREW 100% for the 3rd straight year
- Now managing up to 4 BILLION data objects in a single TSM Server
 - Files and chunks of de duplicated files
 - Databases
 - Images
- Single server architecture
 - No need for additional “media servers” as you scale
 - 87.5% reduction in the number of backup servers needed to manage 4B objects (vs. TSM v5.5)

TSM Server Side Data Deduplication (TSM 6.1)

TSM Client Side Data Deduplication (TSM 6.2)

In-flight data encryption using SSL

Extended platform support

- Linux
- Solaris
- HP-UX
- Available in TSM 5.5: Windows, AIX

- **Benefits:**

- Secure data transmission between client and server
- 256-bit AES encryption for in-flight data
- Compatible with TSM server- or client-side deduplication
- Simplified deployment and validation of TSM server certificates

Client Deployment for Windows BA clients (TSM 6.2)

Benefits:

- Updating Windows BA clients is:
 - Less time consuming
 - More reliable
 - Less labor intensive

- ✓ **TSM administrator obtains Windows BA client maintenance release from the FTP site.**
- ✓ **From the Admin Center, the TSM administrator selects a maintenance level to be distributed to a list of existing clients. Define a policy and schedule.**
- ✓ **The distribution and code updates will run automatically on the clients, based on the predefined policy/schedule.**
- ✓ **From the Admin Center, the TSM administrator can review the client distribution status.**
- ✓ **Windows Backup-Archive client maintenance distribution for upgrade from 5.x or higher to 6.x or higher.**

Deployment of Backup Archive Client Updates (TSM 6.3)

- Deploy client maintenance updates to non-Windows platforms
 - Previously only Windows
 - Now AIX, Solaris, HP-UX, Linux, Macintosh & Windows
- Allow client to upgrade to 5.5, 6.1, 6.2 or higher versions
 - Previously only allowed to update Backup-Archive clients to version 6.2
 - Now clients can be updated to lower (supported) versions e.g., 5.5 or 6.1, or 6.2 or higher

Previously

Windows

AIX

Solaris

HP

Linux

Mac

new

Client updates

Admin Center

TSM Server

Node Replication (TSM 6.3)

Provides the ability to incrementally replicate a node's data to a remote target server for disaster recovery purposes

- True incremental replication-
 - Only replicates directories and files that do not exist on target server
- Deletes data on target server that has been deleted on the source server
- Can recover client data directly from hot standby server
- Can use with or without deduplication
- Can have multiple servers replicate to one server

- Remote vaulting without manual tape transfer
- Efficient use of bandwidth through deduplicated replication
- Allows hot standby at remote site

Tivoli Storage Manager Suite for Unified Recovery

- TSM Cloud Packaging and Pricing
 - Meets diverse data recovery requirements across the enterprise and scales to meet needs of any size organisation
- Value-based pricing and easy-to-measure licensing
 - Perpetual license for the storage capacity consumed
 - Pay for the amount of primary data being stored and managed (not for copies of backup data)
 - Costs can be reduced with built-in data deduplication and compression
- Uses the right data protection and recovery tool for each requirement
- Manages it all from a single user console

Putting it together (Customers)

- Node replication
 - Provides a highly available TSM service
 - Maintenance performed on Master, recoveries available from secondary
 - Enables DR testing from secondary without impacting recovery capability
 - More capability planned for future releases
- SSL Encryption
 - Protect data at sites via a public link
- De-duplication
 - Efficient for bandwidth (especially with compression)
 - Efficient for storage requirements (especially with compression)
 - Helps backup windows (especially with compression)
 - Reduces TB licensing (especially with compression)
 - Use tape for copies
 - Media protection
 - Data protection (re-hydrated)

Using the cloud as another tier

Remote or Data Center Sites

Backup / Restore Traffic

Public Capacity Cloud Storage Provider

Amazon, AT&T, Atmos, Nirvanix, OpenStack, Rackspace, Azure, etc.

Data Center

Via Cloud Partners (Riverbed, Ctera, etc.)

Node Replication

TSM Backup / Disaster Recovery Cloud

UNIFIED RECOVERY

Putting it together (BaaS Providers)

- Node replication
 - Provides a highly available TSM service, customers can always recover
 - Maintenance performed on Master, recoveries available from secondary
 - Enables DR testing from secondary without impacting recovery capability
 - Provide the target for Node Replication
 - Customers Node Replicate to your infrastructure
 - More capability planned for future releases
- SSL Encryption
 - Provide a secure channel to your TSM infrastructure
 - Protecting customer data from being reviewed in transit
- De-duplication
 - Efficient for customers bandwidth (especially with compression)
 - Helps customers backup windows (especially with compression)
 - Use tape for copies
 - Media protection
 - Data protection (re-hydrated)
- Using Frontsafe

TSM as the Backup / Disaster Recovery Cloud

Service Providers Web Portal

Ready for
IBM Tivoli.
software

- OEM Branding
- Administration of clients, partners, backup
- Management reporting, billing

Customer Site

TSM Clients

Backup Management Cloud

Backup / Restore Cloud

Provider Data Center,
Public or Private Cloud

WAN / LAN

Backup /
Restore Traffic

Introducing the go to market interface..

TSM Business Cloud Portal

- The Vision
 - Make TSM accessible to smaller customers
 - Deliver TSM as a service to small and medium sized companies
 - Build in business functionality
 - Secure a fast and effective business model for bringing TSM to market

- The Solution
 - TSM Portal in the Cloud
 - Built in OEM Partner channel setup through a network of partners and resellers
 - Not a technical tool – but a business solution on top of TSM

Who is Front-safe

- Business established in 2006
 - TSM Cloud Service Provider in Denmark
 - including own datacenter, TSM infrastructure, TSM Cloud Portal, service and support, etc.
- Provider of the TSM Cloud Portal
 - enabling Datacenters/Enterprises to setup TSM as a public or private Cloud service

The datacenter (Portal Owner)

- IT Hosting and Service providers looking for new services for the market + Large Enterprises with needs for setting up TSM as a Private Cloud
 - Deliver the infrastructure (buildings, Hardware, Software, TSM Portal)
 - Deliver TSM skills and know-how
 - Deliver 1st level support to Dealers, to direct Partners and to direct customers
 - Invoices Dealers, direct Partners and direct customers

The dealers

- Find and sell the solution to Partners who resell the solution to end customers
- Deliver 1st level support to Partners
- Invoice the Partners

IDEAL DEALERS

- Telecommunication Providers
- Internet Service Providers
- Hosting Providers
- Any service provider with a reseller strategy

Pulse Comes to You 2012

Business without **LIMITS**

The partners

- Find and sell the solution to end customers
- Deliver 1st level support to end customers
- Install end customer solutions
- Invoice end customers

IDEAL PARTNERS

- IT infrastructure providers
- Branch specific application providers
- Microsoft Business Partners
- Any service provider with a customer base

Why Front-safe is successful

FRONTSAFE
BACKUP & ARCHIVE

- The infrastructure owner, enables dealer networks
- The dealers enable their channel partners
- The channel partners sell the capability to their customers

- All levels can sell to customers
- All levels can be branded as their own

- The portal enables
 - Non-technical sellers to provision access to a TSM environment
 - Provides the software for the customers
 - Provides billing data to the partner and dealers
 - Provides a communication channel from the customer to the infrastructure owner

- All licensed from IBM by capacity
 - Customers can be billed by capacity/node or a mix

Front-safe's success

- More than 10 datacenters in 7 different countries run the TSM Portal as Portal Owners
- More than 170 Dealers and Partners
- More than 3.000 end customers
- Close to 10.000 servers
- More than 1 PB of data (all disk)

- 2 TSM FTE's manage the TSM Infrastructure
- ~25 TSM Instances (5.5)
- Migrating to 4 TSM Instances (6.3)

“All of this achieved in markets where TSM was not represented before”

Questions?

Trademarks and disclaimers

© Copyright IBM Australia Limited 2012 ABN 79 000 024 733 © Copyright IBM Corporation 2012 All Rights Reserved. TRADEMARKS: IBM, the IBM logos, ibm.com, Smarter Planet and the planet icon are trademarks of IBM Corp registered in many jurisdictions worldwide. Other company, product and services marks may be trademarks or services marks of others. A current list of IBM trademarks is available on the Web at "Copyright and trademark information" at www.ibm.com/legal/copytrade.shtml

The customer examples described are presented as illustrations of how those customers have used IBM products and the results they may have achieved. Actual environmental costs and performance characteristics may vary by customer.

Information concerning non-IBM products was obtained from a supplier of these products, published announcement material, or other publicly available sources and does not constitute an endorsement of such products by IBM. Sources for non-IBM list prices and performance numbers are taken from publicly available information, including vendor announcements and vendor worldwide homepages. IBM has not tested these products and cannot confirm the accuracy of performance, capability, or any other claims related to non-IBM products. Questions on the capability of non-IBM products should be addressed to the supplier of those products.

All statements regarding IBM future direction and intent are subject to change or withdrawal without notice, and represent goals and objectives only.

Some information addresses anticipated future capabilities. Such information is not intended as a definitive statement of a commitment to specific levels of performance, function or delivery schedules with respect to any future products. Such commitments are only made in IBM product announcements. The information is presented here to communicate IBM's current investment and development activities as a good faith effort to help with our customers' future planning.

Performance is based on measurements and projections using standard IBM benchmarks in a controlled environment. The actual throughput or performance that any user will experience will vary depending upon considerations such as the amount of multiprogramming in the user's job stream, the I/O configuration, the storage configuration, and the workload processed. Therefore, no assurance can be given that an individual user will achieve throughput or performance improvements equivalent to the ratios stated here.

Prices are suggested U.S. list prices and are subject to change without notice. Starting price may not include a hard drive, operating system or other features. Contact your IBM representative or Business Partner for the most current pricing in your geography.

Photographs shown may be engineering prototypes. Changes may be incorporated in production models.

Pulse Comes to You 2012
Business without **LIMITS**

Thank You

