System z10

The Cornerstone of the New Enterprise Data Center

Mark Anzani
VP System z Technology Deployment

IT organizations are challenged by a set of operational issues

Pervasive Challenges

Service Delivery

Application Modernization and Deployment: Costly and Slow

Business Resiliency & Security

Global 24x7 demand for Information services:

Always on, Always secure

Energy consumption and cost

Rampant Server Proliferation:

Costly to own, manage and power

An evolutionary new model for efficient enterprise IT delivery

addresses a changing landscape

irtualization

Real-time data streams

Stages of adoption

IBM System z: The Cornerstone of the New Enterprise Data Center

- Simplified: Change the Operational model to reduce cost
 - Operational superiority through Extreme virtualization and leading management
 - Robustness through leadership security and availability
 - Save more by adding further virtualized applications

- Processors, memory and channels can be shared across all the applications
- Hundreds of applications can share resources on System z simultaneously
- Dynamic: automating service delivery to meet new business needs
 - Automated provisioning and management optimize for high value services
 - Services can be added or deleted on the fly
 - Applications can be integrated with centralized enterprise-wide real time data

System z clients are tackling these challenges today

- Enterprise modernization and SOA
- IT Consolidation and Virtualization
- Improving Energy Efficiency
- Delivering Business Resiliency

System z Workload Growth

Specialty engines successfully target client issues

System z is running the world's largest infrastructures

Introducing...

The IBM System **z10** Enterprise Class

The world's most powerful enterprise computing platform

IBM System z10 Enterprise Class

Technological innovation is embedded throughout the z10

- ✓ Enterprise Quad Core technology 4.4 GHz
 ✓ Decimal Floating Point
- ✓ Enhanced capacity 64-way model
- ✓ Up to 1.5 TB Memory, 3x more
- ✓ Star topology reduces latency
- ✓6 GBps InfiniBand for faster I/O and Coupling Links

Just in Time Capacity and Management

Respond in minutes to unpredicted demand

- Business policy driven
- Fully automated or manually controlled
- Integrated monitoring

Deploy new workloads in minutes

- Eliminates pre-planning requirements
- Reduces planned system outages

System z10 and IBM Storage: The premier information service for the enterprise

IBM System Storage DS8000: The best gets better

- 4x the capacity for System z environments
- Automates storage failover process
- Up to 95% faster data resynchronization for data mirroring

Software Leveraging the Strengths of z10 EC

Next-generation business intelligence for System z:

Cognos 8 for System z

Complete solutions for people process and information:

Smart SOA on System z

Accelerating innovation on System z:

Rational Application **Development and Delivery**

Visibility, automation and control for System z and the enterprise:

Tivoli Service Management Center for System z

Optimized for z10 EC performance, quality of service and total cost of owner

Rational WebSphere Information Management

Lotus. Tivoli.

IBM Services for System z10: Providing premier service and support for the enterprise

IT Server optimization and integration services

Reduce complexity in the IT infrastructure

Implementation Services for Parallel Sysplex

Help move to a centralized data server while protecting data integrity

Implementation Services for GDPS

Industry-unique integrated and automated end-to-end recovery across multiple platforms

Implementation Services for Tape Systems

Tape encryption for compliance and information lifecycle management

A growing community

- Over 4,000 applications up 600 in 2007
- Over 1,200 Linux applications up 260 in 2007
- Over 1,300 ISVs
- Academic Initiative Over 400 schools and more than 40,000 students

Collaboration for Innovation

OpenSolaris[™] for System z under z/VM

SAP Business Intelligence Accelerator

"GameFrame" with Cell Broadband Engine

Cell Broadband Engine

The Future Runs on System z... And Your Future Begins Today

Thank you.

