

Al Martin (twitter amartin_v)
Vice President
Informix Development
Client Success and Smarter Support
IBM Analytic Platform

Acknowledgements and Disclaimers

Availability. *References in this presentation to IBM products, programs, or services do not imply that they will be available in all countries in which IBM operates.*

The materials have been prepared by IBM or its representatives and reflect their own views. They are provided for informational purposes only, and are neither intended to, nor shall have the effect of being, legal or other guidance or advice to any participant. While efforts were made to verify the completeness and accuracy of the information contained in this presentation, it is provided AS-IS without warranty of any kind, express or implied. IBM shall not be responsible for any damages arising out of the use of, or otherwise related to, this presentation or any other materials. Nothing contained in this presentation is intended to, nor shall have the effect of, creating any warranties or representations from IBM or its suppliers or licensors, or altering the terms and conditions of the applicable license agreement governing the use of IBM software.

All 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. Nothing contained in these materials is intended to, nor shall have the effect of, stating or implying that any activities undertaken by you will result in any specific sales, revenue growth or other results.

© Copyright IBM Corporation 2016. All rights reserved.

- **U.S. Government Users Restricted Rights - Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp.**
 - *IBM, the IBM logo, ibm.com, Informix, are trademarks or registered trademarks of International Business Machines Corporation in the United States, other countries, or both. If these and other IBM trademarked terms are marked on their first occurrence in this information with a trademark symbol (® or ™), these symbols indicate U.S. registered or common law trademarks owned by IBM at the time this information was published. Such trademarks may also be registered or common law trademarks in other countries. A current list of IBM trademarks is available on the Web at “Copyright and trademark information” at www.ibm.com/legal/copytrade.shtml*

Other company, product, or service names may be trademarks or service marks of others.

WELCOME!

We are here to:

- Why Informix?
- Understand IBM's strategy and direction
- Drill down on Informix product enhancements and plans

The Digital Economy is Driving Disruption

Three Trends:

TECHNOLOGY

Big Data, Analytics,
and Cognitive

CLIENT ENGAGEMENT

Insights and Trends
along the Client
Journey

NEW WAYS OF WORKING

Business Models
Digitally Connecting
People

Informix aligns to IBM's **Next Generation** Strategy

Data

Data is the new competitive advantage

Informix is proven enterprise class database

Cloud

Cloud demands and enables new business

*Informix deploys quickly, scales on demand
& models to pay-as-you-go*

Engagement

A systematic approach to engagement
Delivers insight on devices & the cloud

*Informix seamlessly integrates systems of
record with systems of engagement (IOT)*

Informix's Intrinsic, Durable Competitive Advantage

**Innovate in
Informix
Core
Technology**

**Drive the
Embed
Business and
IoT Gateway**

**Source Code
Licensing
and
Franchising**

Technology roadmap for 2016 and beyond

- ✓ Informix continues as strategic database in IBM IM
- ✓ Leading capabilities in Operational BI, smart and big data, embedded, cloud and distributed systems
- ✓ Keep growing presence and choice for best and most challenging systems, environments and solutions

- ✓ Mobile Application Development
- ✓ Next-gen Integration Enhancements
- ✓ Improved Cloning Support
- ✓ Continue Simplification
- ✓ Cognitive and Autonomic capabilities
- ✓ IoT developer enablement
- ✓ Additional Oracle compatibility feature requests, as prioritized
- ✓ End of Life v11.5 in 2018

- ✓ Security and auditing improvements
- ✓ Cloud deployment patterns
- ✓ More sensors-generated data enablement
- ✓ Additional platforms like Android, SBCs
- ✓ Operational analytics/BI on sensor data
- ✓ Real-Time Analytics and more OLAP
- ✓ Enhanced Distributed Processing on Grids
- ✓ Platform, OS and integration certifications
- ✓ Continuous Product Delivery

★ Features and timeline subject to change. Informix practices continuous delivery.

Persona

Citizen Analyst

Data Analyst

Data Scientist

Bus. Analyst

Developer

Next Generation Platform

Watson Analytics

Analytics Exchange

Data Scientist Workbench

Waston Explorer

Tool of choice

SPARK Analytics

Sources

Ingestion

Catalog/
Govern

Build

Deploy

Distribute

Informix

Dash

Cloudant

Hadoop

Cloud

On Premise

Informix

Dash/NTZ

DB2

Hadoop

Analytic Platform Client Success & Smarter Support

- IBM Analytic Platform has **technical support staff** around the globe
- Our unique Hybrid Cloud Support is a **one stop shop**
- IBM support helps you **24 hours/day, 7 days/week, 365 days/year**
- Unlimited amount of designated support contacts. **Unlimited Access**

[Thoughts from Support Blog](#)

[@IBM_IM_Support](#)
[@IBMSmarterSup](#)

[IBM
Information
Management
Support](#)

[IBM forums](#)

askifmx@us.ibm.com

1

JoeSmith@Acme.com

Log In

Cognitive Client Dashboard

ICN Number

ICN Number

Product Usage

Prior Searches

Log files

PMRs

Access User Profile

2

I need assistance with product usage

Search

- Problem Tickets
 - Fixes/Patches
 - Whitepapers
 - Technotes
 - Forums
 - Redbooks
 - O&A
 - PMR Q&A
- RESULTS

3

- 98% ● Product usage question is answer A
- 92% ● Product usage question is answer Q
- 84% ● Product usage question is answer R
- 78% ● Product usage question is answer C
- 65% ● Product usage question is answer X
- 63% ● Product usage question is answer N
- 54% ● Product usage question is answer Z

4

Engage support via forum or chat

If problem still persists, then open electronic PMR

Engage Support

Paddy Power Bets on Informix For Gaming Operations

Need:

Paddy Power needed to provide an always-on gaming service that could handle peak loads of millions of transactions per second and the ability to share data across the company

Benefits:

- Services average load of 12260 bets per minute
- Scales up to 2 million transactions per second
- Horizontal scale-out and agility to service concurrent users that grow from 700 to 76K in 30 seconds
- Supports 20-30% annual growth
- Gains the ability to share information companywide to cross-sell products and make better business decisions

PADDYPOWER.

Providing near-continuous availability and competitive advantage for the automotive manufacturing industry

Challenge

An automotive manufacturer in Germany needed to gain competitive edge and prevent customer attrition by providing “always-on” service for new orders. They needed to implement a stable, easy-to-administer database environment that could facilitate near-continuous availability for its wholesale tire solution, especially during the peak tire seasons.

Solution

The solution facilitates near-continuous availability for its mission-critical wholesale tire business. The highly stable solution helps the client avoid costly instances of downtime while streamlining database administration tasks. The superior performance and scalability of Informix Enterprise Edition will help sharpen REIFF’s competitive edge by easily accommodating its peak workloads.

Encapsulating complexity of IoT/M2M solution, ensuring scalability and high performance for customers globally

Challenge

Reducing the cost, effort and risk challenges in IoT/M2M projects. Ensuring scalability, performance and efficiency when developing, deploying and running distributed devices, sensors and meters in the field.

Delivering highly integrated solutions combining powerful database technology at the edge / gateway and the center of the network with state of the art M2M/IoT software and hardware building blocks.

Solution

The embedded solution adds to Eurotech's IoT gateway hardware and Everyware Software Framework (ESF), Informix TimeSeries technology, to capture data and interact with the devices, sensors and meters in the field. Everyware Cloud, deployed in the Cloud or on premise acts as an M2M/IoT integration platform between the distributed devices and the IT world.

Combined and integrated these elements ensure best TCO and performance in IoT solutions.

Re-think the world map...

South Orientation...

Relative Size...

Thank

You

