

IBM Software

Processor Value Unit Licensing for Middleware

Evolving The Structure To Provide a Foundation For The Future

Current as of May 22, 2007

Agenda

- Current Marketplace
- Why IBM introduced Processor Value Units
- PVU licensing
- Using sub-capacity licensing with PVUs
- Benefits of the PVU structure

Middleware Is Licensed In Primarily Two Ways

In general, two licensing models predominate today:

Per User

**One license per user
20 users = 20 licenses**

Why IBM Introduced PVUs

- Processor Definition is Important in Middleware Licensing
- The *processor core* is the functional unit on which software executes
 - ▶ Multi-core chips have more than one processor core on the chip

IBM Software continues to define a processor = core

As do most Middleware Vendors...eg. Oracle and BEA

**However, some Hardware Vendors . . . Intel, AMD, and Sun define
processor = chip**

Processor Cores Are Not All Created Equal Today

- The number of processor cores required for a given workload varies by processor technology

In The Future, Processor Core Performance Differences Will Increase

- The performance gap is growing between processor core technologies as a result of diverging strategies
 - ▶ Core performance improvement
 - ▶ Flat core performance, but increase cores per chip

Current Marketplace for Processor Value Unit Licensing

Multi-core technology has created a number of challenges for customers

- Processor cores are not always getting faster
- Unique licensing requirements needed for differing technologies
- More complex software licensing structures result
- Virtualization technologies gaining wider adoption

In This Environment, the Marketplace Needs

- **Simplicity**
 - ▶ Obtain benefits of fractional licenses without calculating fractions

- **More flexibility through granularity**
 - ▶ Especially for multi-core chips
 - ▶ Leverage sub-capacity licensing
 - ▶ Continued software price performance improvements

- **Licensing which can adapt to virtualization**

Processor Value Unit Licensing

- IBM distributed middleware is licensed in Processor Value Units (PVUs)
 - ▶ Each processor core assigned a specific number of Processor Value Units
 - Acquire the appropriate number of PVUs for each processor core
 - Each middleware program has a unique price per PVU
 - PVUs are transferable among systems by product within the enterprise

Chip Type

Power6™

Single-core (All Platforms)

RISC Dual-core*

x86 Dual- and Quad-core, Power5 Quad-core

RISC Sun T1 Octi-core

PVU Entitlements per Processor Core

120

100

100

50

30

* Power PC 970 dual-core and Power5 quad-core chips require 50 PVUs per processor core and POWER6™ requires 120 PVUs

Processor Value Unit Licensing Basics

- PVUs have a simple comparison to the previous per processor licenses

Per Processor Entitlements
x 100

= Processor Value Unit Entitlements

Per Processor Price
/100

= Processor Value Unit Price

- Customer price remains unchanged!

Example	Per Processor Pricing	<i>Conversion Factor</i>	Processor Value Unit Pricing
WAS ND on Power5 Dual-core Chip			
Licenses for 2 Processor Cores	2.00	<i>x 100</i>	200
Price per License*	<u>\$15,500</u>	<i>/ 100</i>	<u>\$155</u>
Price for 2 Processor Cores	<u>\$31,000</u>	<i>No Change</i>	<u>\$31,000</u>

* Suggested Retail Price

New Licenses Are In PVUs

- All new middleware licenses will be in PVUs
 - ▶ New product acquisitions
 - Includes first 12 mos. maintenance
 - ▶ Maintenance renewals
- Existing per processor licenses can be compared to PVU licenses by using the conversion factor of 100

Existing per Processor
Entitlements x 100

= Equivalent Processor Value
Unit Entitlements

Processor Value Units Provide Flexibility Through Granularity

- Continue licensing at the processor core level
 - ▶ Adaptable to any change in processor core performance
 - ▶ Granularity to address changing technology
- Flexibility to deliver software price performance improvements

New Processors Assigned Processor Value Units To Deliver Software Price Performance Improvements

- Over time, new processors will be differentiated based on relative performance, among other factors
- Overall framework balances precision and simplicity
- Will publish all [Processor Value Unit requirements](#)

<u>Chip Type</u>	PVU Entitlements per Processor Core
POWER6™	120
Single Core (All Chips)	100
PA-RISC, Power4, Power5, SPARC IV, SPARC IV+, SPARC64 VI Dual-core RISC	100
Power5 Quad-core Module	50
x86 Dual-core	50
x86 Quad-core	50
RISC Sun T1 Octi-core	30

Customers Need More Licensing Granularity

- Leverage the performance of the processor core
- Increasing use of virtualization
 - ▶ Reduce costs
 - ▶ Increase flexibility
- Enables consolidation and the adoption of new hardware technologies
 - ▶ Sub-capacity licensing

Sub-capacity Licensing Leverages PVUs In Virtualized Environments

What is sub-capacity licensing?

Full Capacity

Sub-capacity

- Applicable only to SW that uses Processor Value Unit metrics
- Full capacity requires PVU entitlements for all activated processor cores in a server
- Sub-capacity licensing limits the PVU entitlements to the number of processor cores in the partition(s) that are available to the software

Sub-capacity for Distributed Systems

- **Sub-capacity licensing available for selected offerings that run on:**
 - AIX, i5/OS, OS/400, Linux (Power)
 - HP-UX (PA-RISC, Itanium)
 - Linux x86 with VMware ESX Server 2.5 & GSX 3.1
 - Linux zSeries
 - Solaris 8, 9 & 10 (UltraSPARC)
 - Windows (x86 with VMware ESX Server 2.5 & GSX 3.1, Microsoft Virtual Server)
 - List of participating offerings on [Passport Advantage](#)
- **Track compliance using IBM Tivoli License Compliance Manager for IBM Software V2.2 or V2.3**
 - Free version to support IBM software that supports selected partitioning technologies

IBM supplies a tool to help with compliance

- IBM Tivoli License Compliance Manager for IBM V2.2 or V2.3
 - ▶ All sub-capacity customers will track sub-capacity usage
 - ▶ Tracks potential high water mark usage
 - ▶ Review usage and report to IBM quarterly

1

Install IBM Tivoli

License Compliance Manager

2

Register Admin

Server

3

Generate & Submit

Report (Quarterly)

Please note: Customers are responsible for the installation of IBM Tivoli License Compliance Manager for IBM Software and for the server it runs on. If they require assistance, Tivoli has a Quick Start Services engagement available for a fee.

Benefits Of The Processor Value Unit Structure

- Simplifies the licensing structure
 - ▶ Avoids fractional licensing or processor factors for multi-core chips
- Provides flexibility and granularity
 - ▶ Enables sub-capacity licensing at processor core
 - ▶ Positions for future
 - Continue to deliver software price performance improvements
 - ▶ Licenses are transferable across distributed systems
- Provides clarity to middleware licensing
 - ▶ Over time, new processors will be differentiated based on relative performance
 - ▶ No price changes for middleware on existing processors

Processor Value Unit Licensing for Middleware

