

Cloud Computing Overview

Mark Troester
CIO/IT Product Marketing

Copyright © 2011, SAS Institute Inc. All rights reserved.

WHY CLOUD COMPUTING?

“The cloud computing model can significantly help agencies grappling with the need to provide highly reliable, innovative services quickly despite resource constraints.”

Estimated portion of Federal IT spend able to move to the cloud

Federal Cloud Computing Strategy
US CIO, Vivek Kundra
Feb 8, 2011

Copyright © 2011, SAS Institute Inc. All rights reserved.

NIST | Cloud Computing Defined

Cloud Computing

Cloud computing is a model for enabling convenient, on-demand network access to a shared pool of configurable computing resources (e.g., networks, servers, storage, applications, and services) that can be rapidly provisioned and released with minimal management effort or service provider interaction.

The National Institute of Standards and Technology (NIST)

Copyright © 2011, SAS Institute Inc. All rights reserved.

CLOUD ANALOGY: HOW DO YOU CONSUME MUSIC TODAY?

Complementary not replacement:
Internet music is not completely replacing traditional music sources

Spotify

Rhapsody

What drives this move?

Technology advances, cost,
convenience, easy / fast access

Copyright © 2011, SAS Institute Inc. All rights reserved.

DO WE MAKE IT EASY FOR IT?

Users want
more

IT / CIO

Limited
resources

- Internal needs – more apps, better data and analysis, new machines & devices
- External needs – we want to serve our constituents more effectively by offering cutting edge services
- IT often doesn't have the budget that it feels is necessary
- Tremendous cost and productivity pressure
- It's difficult to hire, train and retain staff

CLOUD IS A FORM OF OUTSOURCING

To achieve economies of scale, concentrate on core functions, etc., organizations outsource both physical goods and services

Outsourced parts for manufacturing

Outsourcing strategic planning to consulting, tax compliance and accounting functions, customer service, payroll

Cloud is a form of outsourcing

Outsourcing can be external or internal...
The public cloud is a form of outsourcing
The private cloud is used to gain efficiencies

Copyright © 2011, SAS Institute Inc. All rights reserved.

BENEFITS OF THE CLOUD

- Reduce Cost
 - Flexible, scalable, cost effective model that does not tie you to out-of-date infrastructure or application investments
 - Can reduce the upfront financial commitment and support pay-as-you-go model
- Focus on Core Competency
 - Enables rapid development and deployment of complex solutions without the need for in-house expertise
 - Let 3rd party manage the hardware and software – upgrades are automatic, scaling up or down is easy

Copyright © 2011, SAS Institute Inc. All rights reserved.

CLOUD | It's not just Applications

Up to this point, we've focused primarily on applications running in the public cloud, but that's not all...

- Let's talk private, community, hybrid clouds &
- Infrastructure, Platform and Software – as a Service

Copyright © 2011, SAS Institute Inc. All rights reserved.

CLOUD, PRIVATE, HYBRID CLOUDS

Hybrid Cloud

Private Cloud

Public Cloud

The Cloud

On Premise / Internal Data Center

Off Premise / Service Provider

http://en.wikipedia.org/wiki/Infrastructure_as_a_service#Infrastructure

Copyright © 2011, SAS Institute Inc. All rights reserved.

POTENTIAL SaaS DISADVANTAGES OF THE PUBLIC CLOUD

- Security & privacy
- Regulatory compliance
- Integration
- Dependency on cloud provider
- Loss of control

Copyright © 2011, SAS Institute Inc. All rights reserved.

WHY PRIVATE CLOUD? WHY NOT JUST USE PUBLIC?

- Private clouds address security, regulatory and ownership issues relating to public cloud
- Cloud approach embodies best practice for technology and process
 - Self Service: Easy self-service provisioning of applications
 - Resource pooling: Effective use of compute resources (resource pooling)
 - Elasticity: Flexible scalability (up or down) based on need
 - Measured service: Ability to meter usage (IT charge backs)

Copyright © 2011, SAS Institute Inc. All rights reserved.

SaaS, PaaS, IaaS...

Copyright © 2011, SAS Institute Inc. All rights reserved.

GOVERNMENT SUCCESS: STATE OF NORTH CAROLINA

"CJLEADS brings together disparate criminal justice data to help create a more rounded profile of offenders and provides a single source of information from a variety of criminal justice organizations—including court, warrant, probation, parole and local jail information—which agencies can access securely via the Web."

\$7 Million Cost Savings

Copyright © 2011, SAS Institute Inc. All rights reserved.

EDUCATION SUCCESS: NC STATE / WILSON COUNTY

"We have immediate access to the software, we can use it on several computers, and there aren't any disks to install or any lengthy configuration required," Payton says.

Fay Cobb Payton, PhD Associate Professor, Information Technology

Over five years, we reduced our discipline incidents by 60 percent by working with SAS to uncover the problem and executing a plan of action."

Larry Price, Superintendent of Wilson County School District

Copyright © 2011, SAS Institute Inc. All rights reserved.

YOUR CLOUD STRATEGY SHOULD BE DRIVEN BY VALUE

- The technology is interesting, but what is important is how the cloud can help you
 - Provide better service to your constituents, students, employees
 - Faster time to value while properly managing the trade-offs
 - Cost is always an important factor

Copyright © 2011, SAS Institute Inc. All rights reserved.

Questions / Discussion

mark.troester@sas.com

Twitter: @mtroester

Copyright © 2011, SAS Institute Inc. All rights reserved.