CA Opscenter: Delivering Exceptional Customer Experience in the Application Economy

Carl Lloyd, Business Lead, Service Assurance

17th June 2014

THIS IS THE AGE OF THE APPLICATION ECONOMY

AND IT'S ALL ABOUT THE USERS

Application Market Landscape

(Ads, DLs, & Purchases) 1

60% OF DEVELOPERS Plan to publish 5 or more apps in 2014 (up 36% from 2013) 3

1 AppNation, "State of the App Economy Report", 7/2013; 2 Gartner, "Predicts 2014: Apps and Personal Cloud...", 11/2013; 3 Digital Strategy Consulting, "Global App Trends", 2/2014

268 Billion Mobile apps download by 2017 ₂

\$77 Billion Mobile app stores revenue in 2017 2

And Users Are Happy to Expose Any Flaws to the World!

hacked), it's competitor Telegram is exploding – ▶ bit.ly/1bXkB1b JosTi ecosti Feb 22 Hey let's switch from WhatsApp to Telegram telegram org/di

Repail LeMay Grendlemay · Oct 31

Oh boy what a shot @ohboywhatashot · Feb 22

I'm also dumping **e*****TRADE** today, they haven't updated their web platform in more than half a decade. Seeya. Too **slow**, so long.

As Facebook's \$19,000,000,000 Whatsapp purchase crashes (and may be

problem with that @problemwthat · Feb 22 Healthcare.gov is the only slow website we care about... RT @EmoNegro1: DMV, why is your website so slow???

enrollment counselors, who rely on the state's of the 22.

a me state exchange unveiled new TV commercials and radio ads this week simed Latinos, who have been slow to enroll so far. The exchange is also arging more pear connectors, who rely on the state's online system.

4

Business, rewritten by software An example of the application economy

What Does the Application Economy Mean for IT Operations & Application Support Teams?

Proactively Manage the Applications That Drive Your Business and Reputation

DEEP VISIBILITY

The Need...

ENTERPRISE SCALE

INTELLIGENT ANALYTICS

technologies

Understand Your User Experience Mobile-to-Mainframe View of Customer Interaction with CEM

Business Transaction SLA Report SLA Legend: ●Normal Status						
Business Transaction	Success Rate Status	Success Rate Observed	Success Rate SLA	Average Time Status	Average Time Observed	Average Time SLA
Transaction Summary	۲	0.644%	85.000%	\bigcirc	0.760s	8.000s
Place Order	۲	3.943%	85.000%		2.600s	8.000s
Balances	۲	16.425%	85.000%	0	0.044s	8.000s
Login	۲	33.263%	85.000%		0.074s	8.000s
View Orders	۲	47.665%	85.000%	0	0.045s	8.000s
Options Trading	۲	47.826%	85.000%		0.085s	8.000s

For Enterprise customers running business-critical applications, CEM offers end-to-end view of business transaction and actionable insights in real-time to ensure optimal end-user experience. Real user transactions across physical, virtual, cloud and mainframe

- Customer-centric visibility into application, network and infrastructure to ensure SLAs
- Actionable Insights into how customers are failing or succeeding with web applications
- Proactive Problem Resolution before users of business services are impacted

Preemptively Manage Transaction Performance Mobile-to-Mainframe View of Synthetic Transactions With Cloud Monitor

On-premise Monitoring Stations

- 48 countries / 94 locations / 15 time zones
- Outside in view same capability when set behind the firewall
- Unmatched browser monitoring ability

Know the performance of customer-facing mobile, web, and cloud applications

- Early detection to find problems BEFORE they impact users
- Simple easy-to-use SaaS no software to deploy or maintain; configure and start monitoring in less than 5minutes
- Rapid time-to-value Proactive running tests and monitoring even with no real users on the system

Rapidly Identify Issues Before They ARE Issues Diagnostics/Root-Cause Analysis/Transaction Tracing/Triage With Introscope

Mobile to Mainframe

For Enterprises with critical applications, Introscope is the <u>ONLY</u> APM solution with proven depth & unlimited scaling

Deep-dive inspection; See inside the application

- Complete APM coverage from BROWSER through MAINFRAME
- Scalable across the largest enterprises for effortless expansion
- Inform business execs FAST with custom dashboards & reports
- Early detection to find problems BEFORE they impact users

cause Analysis

Comprehensive Root-

Redefine Triage With Operational Intelligence Multi-Metric Behavior Correlation Turns Knowledge Into Action With ABA

ABA: A Different Type of Analysis

- Takes multiple data sources
- Analyzes in aggregate
- Fully integrated into APM user experience

- Automatically configures to easily install and eliminate chance of errors
- Instantly starts learning what's "normal" in your app environment and alerts on abnormal behavior
- Anomaly Detection process 100,000 multivariant metrics per 15-second interval in realtime

Infrastructure Aware APM

Infrastructure and Application Performance are Tightly Coupled

Understand the impact of infrastructure performance on application experience and the impact of application load on infrastructure performance & capacity

- Performance baseline & threshold understands, adjust, and automatically alerts to anything outside of "normal".
- Agentless Measures end-to-end application response time without impacting the network.
- Network flow understand bandwidth consumption by application and user

technologies

The Application Economy Runs On CA APM

CA DEFINED THE APM MARKET

Enterprise Customers 1,000+

Across the World

APM Market **14 years** Dominance

Patents **80+** Focused on APM Innovation

ACTUAL CUSTOMER USE CASES

A Telco captures **144 Billion**

Metrics a Day

Online Tax Company **2.5 Million**

Concurrent Customer Sessions

Leading Technology Vendor 25,000

Agents/JVM Deployed

Why They Trust Their **Critical Apps** to CA APM...

Uses CA APM to Safeguard \$14 Million

Innovaposta

transactions each day

"CA APM helps us to ensure the availability of Canada Post's eshipping services, which is vital for its reputation and revenue generation."

Graeme Gordon SVP Business Relationship Management

LEXMARK

Solution for Cloud and DevOps Initiatives

"We use CA APM Cloud Monitor to manage and improve the performance of the cloud applications that we provide to customers."

Lance Neal IT Ops Excellence Program Manager

Effectively Manage
Their Customer's
Applications

"CA tools give us unprecedented visibility into our customers apps... to capture issues before they become public facing."

Odus Wittenburg SVP and GM Americas

"CA APM has become an expected part of how we do business ... we wouldn't expect to succeed without it." Luke Lofgren

Expert Infrastructure Architect

acxi@m

https://www.techvalidate.com/app/products/ca-application-performance-management/facts/3E7-9C6-539

CA APM Summary – Manage the User Experience in the Application Economy

Questions?

Carl Lloyd carl.lloyd@ca.com

inkedin.com/company/ca-technologies