

Angry Birds & Half-Words: Mobile & the Mainframe

Speaker Name and Title

There's something in the air! **IBM**

**ANGRY
NEW
YEAR**

NEW DEVICES
ON CHRISTMAS DAY
**17.4
MILLION***

ANDROID + IOS
TABLETS &
SMARTPHONES

CHRISTMAS WEEK
DECEMBER 22-29

CHRISTMAS DAY

8

DECEMBER
25

MILLION
ANGRY BIRDS DOWNLOADS

30
MILLION
ANGRY BIRDS DOWNLOADS

1 ANGRY BIRDS DOWNLOAD
FOR EVERY
OTHER
NEW DEVICE

*STATISTICS COURTESY OF FLURRY

Over **ONE BILLION**
DOWNLOADS

#1 in 79
COUNTRIES

300 MILLION
minutes played per day

ONE
Wikipedia
a month!

The reason?

- 1) There are a lot of mobile devices
- 2) We spend a lot of time using those devices
- 3) We really hate green pigs! ;-)

Mobile Devices are Everywhere **IBM**

THERE ARE CURRENTLY MORE THAN
1.038 BILLION
SMARTPHONES IN USE

that's 1 out of every 6.7 people on the planet.

MOBILE USERS ARE
FIVE TIMES MORE
LIKELY TO
ABANDON THE TASK
IF THE SITE ISN'T OPTIMIZED
FOR MOBILE.

79%
WILL SEARCH
FOR ANOTHER SITE TO
COMPLETE THE TASK.

MEDIA TABLET SALES

in 2012
118.9
MILLION

by 2016
369.2
MILLION
tablets we will be sold

IN THE LAST 16 YEARS

97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14

1 BILLION
SMARTPHONES SOLD

THE NEXT
ONE BILLION
WILL BE SOLD
IN JUST THE
NEXT 2 YEARS

Google estimates by 2013
MORE PEOPLE WILL USE
MOBILE PHONES THAN
DESKTOP PCS TO GO ONLINE.

GLOBAL MOBILE VS. DESKTOP INTERNET USER PROJECTION, 2007 - 2015

Online Shopping Services

Shopping / Commerce

Global Stats

Gartner predicts that in 2016 there will be
448 MILLION
M-Payment users,

in a market worth
\$617 BILLION

by 2015
Global mobile
transactions
will grow to more than
\$1 TRILLION

Retailers

amazon.com
to reach
\$4 BILLION
IN MOBILE SALES
by end of 2012

PayPal™
estimates
\$7 BILLION
IN MOBILE SALES
in 2012

In 2011
ebay™
people purchased
\$5 BILLION
of goods using their
MOBILE PHONES.

in 2012, this rose to
\$10 BILLION

Online Travel Services

Going Places:

MOBILE TICKETS (M-TICKETING) FOR TRAVEL AND ENTERTAINMENT

in 2015 **1 in 8**

MOBILE SUBSCRIBERS WILL USE M-TICKETING
for airline, rail and bus travel, festivals, cinemas and sports events.

By 2015 over

750 MILLION

users will either have a ticket **delivered to their mobile phone** or buy a ticket with their phone

compared to

230 MILLION

today.

Ticket delivery will be by SMS, bar codes, mobile web, smartphone apps or NFC.

Healthcare:

The mobile health technology market including devices, applications, and services

IS EXPECTED TO EXCEED \$8 BILLION

by 2018

70%

of available healthcare apps are **consumer focused.**

30%

are designed for **medical professionals**

Insurance:

Only

22%

of insurers have a **mobile quoting app**

Financial Services:

In 2012

47 MILLION

Americans used

MOBILE BANKING

by next year, more than

61 MILLION

Americans will use mobile banking

MOBILE BANKING

users in the U.S. in the next will

DOUBLE in the next **5 YEARS**

and reach **108 MILLION**

by 2017.

So we need to
connect the services in here

To the users on here

Easy!

Mobile is just like the web right?

Easy!

Mobile is just like the web right?

WRONG!

MOBILE USERS ARE
**FIVE TIMES MORE
LIKELY TO
ABANDON THE TASK
IF THE SITE ISN'T OPTIMIZED
FOR MOBILE.**

79%
**WILL SEARCH
FOR ANOTHER SITE TO
COMPLETE THE TASK.**

Ok... Re-style for a mobile website

Ok... Re-style for a mobile website
Better...

But not quite as good as an App!

Clunky interfaces!

High friction security!

So... Lets write an app that calls the services directly

So... Lets write an app that calls the services directly

But what about....

We need a mobile app platform

Hybrid Apps

Write once,
run anywhere!

Version management,

Disable old versions
Upgrade certain platforms
Mandatory Updates

Calls to existing mainframe services and data

Service management

Shield app from enterprise changes
Manage service versions
Simplify complex interfaces

Can we do more?

Takes time and CPU :-)

Can we do more?

IBM[®]

NEW
CICS V5.1
Mobile Feature
Pack

A better way...

Can we do more?

Designed for
Mobile,
Used by Facebook!

MQTT

Lightweight services
Few Kbs
(good for 3G connections)

Calls to
NEW
'mobile friendly'
mainframe
services and data

Or something different...

So, you can make
'mobile friendly' services, but...

...the app team wants them
yesterday!

Improve your processes!

- Incremental delivery with **agile principles**

Use the App and Platform feature NEW in CICS V5.1

Use project management tools like RTC to track work!

- Faster delivery with **cloud style deployment**

Use tools like CICS Configuration Manager!

- Reduce risk with **change management**

What if the user has no signal?

Use IBM Mobile Database to sync offline changes to DB2!

User make changes offline...

IBM Mobile Database automatically syncs changes when they next get signal!

What about security?

Your app platform should manage it!

But how will this affect my workload?

It depends on your business...

Don't worry, the mainframe can scale!

* Data from "An Evaluation of Alternative Architectures for Transaction Processing in the Cloud", 2010, D Kossmann, T Kraska, S Loesing

Don't worry, the mainframe can scale!

* Data from "An Evaluation of Alternative Architectures for Transaction Processing in the Cloud", 2010, D Kossmann, T Kraska, S Loesing

How can we reduce mobile workload?

- Most requests from mobiles are 'reads'
- Mainly from people checking if things have changed
- We would get less 'reads' if we told people when things change...

We need notifications!

It's not quite so simple...

Once again it's a job for the app platform!

Worklight can map the user ID to a device and send it the notification via the correct service

The mainframe sends a notification to Worklight containing the user ID

Do I have to buy new servers to run Worklight?

No!

Worklight will run on zLinux!

And we're done!

Thank you for listening
Any questions

IBM®

IBM®