

Cloud
Computing
Strategies

The Executive MBA in Information Security
John J. Trinckes, Jr
ISBN: 978-1-4398-1007-1

The Decision Model: A Business
Logic Framework Linking Business
and Technology
Barbara von Halle and Larry Goldberg
ISBN: 978-1-4200-8281-4

The SIM Guide to Enterprise Architecture
Leon Kappelman, ed.
ISBN: 978-1-4398-1113-9

Lean Six Sigma Secrets for the CIO
William Bentley and Peter T. Davis
ISBN: 978-1-4398-0379-0

Building an Enterprise-Wide Business
Continuity Program
Kelley Okolita
ISBN: 978-1-4200-8864-9

Marketing IT Products and Services
Jessica Keyes
ISBN: 978-1-4398-0319-6

Cloud Computing: Implementation,
Management, and Security
John W. Rittinghouse and
James F. Ransome
ISBN: 978-1-4398-0680-7

Data Protection: Governance, Risk
Management, and Compliance
David G. Hill
ISBN: 978-1-4398-0692-0

Strategic Data Warehousing: Achieving
Alignment with Business
Neera Bhansali
ISBN: 978-1-4200-8394-1

Mobile Enterprise Transition
and Management
Bhuvan Unhelkar
ISBN: 978-1-4200-7827-5

The Green and Virtual Data Center
Greg Schulz
ISBN: 978-1-4200-8666-9

The Effective CIO
Eric J. Brown, Jr. and William A. Yarberry
ISBN: 978-1-4200-6460-5

Business Resumption Planning,
Second Edition
Leo A. Wrobel
ISBN: 978-0-8493-1459-9

IT Auditing and Sarbanes-Oxley
Compliance: Key Strategies for
Business Improvement
Dimitris N. Chorafas
ISBN: 978-1-4200-8617-1

Best Practices in Business Technology
Management
Stephen J. Andriole
ISBN: 978-1-4200-6333-2

Leading IT Projects:
The IT Manager’s Guide
Jessica Keyes
ISBN: 978-1-4200-7082-8

Knowledge Retention:
Strategies and Solutions
Jay Liebowitz
ISBN: 978-1-4200-6465-0

The Business Value of IT
Michael D. S. Harris, David Herron,
and Stasia Iwanicki
ISBN: 978-1-4200-6474-2

Service-Oriented Architecture: SOA
Strategy, Methodology, and Technology
James P. Lawler and H. Howell-Barber
ISBN: 978-1-4200-4500-0

Service Oriented Enterprises
Setrag Khoshafian
ISBN: 978-0-8493-5360-4

IT MAnAGEMEnT TITLES
FROM AuERBACh PuBLICATIOnS AnD CRC PRESS

Cloud
Computing
Strategies

Dimitris N. Chorafas

CRC Press
Taylor & Francis Group
6000 Broken Sound Parkway NW, Suite 300
Boca Raton, FL 33487-2742

© 2011 by Taylor and Francis Group, LLC
CRC Press is an imprint of Taylor & Francis Group, an Informa business

No claim to original U.S. Government works

Printed in the United States of America on acid-free paper
10 9 8 7 6 5 4 3 2 1

International Standard Book Number: 978-1-4398-3453-4 (Hardback)

This book contains information obtained from authentic and highly regarded sources. Reasonable efforts
have been made to publish reliable data and information, but the author and publisher cannot assume
responsibility for the validity of all materials or the consequences of their use. The authors and publishers
have attempted to trace the copyright holders of all material reproduced in this publication and apologize to
copyright holders if permission to publish in this form has not been obtained. If any copyright material has
not been acknowledged please write and let us know so we may rectify in any future reprint.

Except as permitted under U.S. Copyright Law, no part of this book may be reprinted, reproduced, transmit-
ted, or utilized in any form by any electronic, mechanical, or other means, now known or hereafter invented,
including photocopying, microfilming, and recording, or in any information storage or retrieval system,
without written permission from the publishers.

For permission to photocopy or use material electronically from this work, please access www.copyright.
com (http://www.copyright.com/) or contact the Copyright Clearance Center, Inc. (CCC), 222 Rosewood
Drive, Danvers, MA 01923, 978-750-8400. CCC is a not-for-profit organization that provides licenses and
registration for a variety of users. For organizations that have been granted a photocopy license by the CCC,
a separate system of payment has been arranged.

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are used
only for identification and explanation without intent to infringe.

Library of Congress Cataloging‑in‑Publication Data

Chorafas, Dimitris N.
Cloud computing strategies / Dimitris N. Chorafas.

p. cm.
Includes bibliographical references (p.) and index.

ISBN 978-1-4398-3453-4 (hardcover)
1. Web services. 2. Cloud computing. I. Title.

TK5105.88813.C492 2011
006.7’6--dc22 2010018872

Visit the Taylor & Francis Web site at
http://www.taylorandfrancis.com

and the CRC Press Web site at
http://www.crcpress.com

http://www.copyright.com/
http://www.copyright.com/

v

Contents

Foreword...ix
About the Author... xiii

ISection  � Cloud Technology and its User
Community

1	 The Cloud Computing Market..3
1.1	 For and against Cloud Computing...3
1.2	 OnDemand vs. OnPremises IT..6
1.3	 The Four Pillars of Cloud Computing..10
1.4	 A Bird’s-Eye View of Cloud Computing Vendors.............................14
1.5	 A New Industry Is Being Born...18
1.6	 Competition in the Cloud Is Asymmetric..22
1.7	 The Multi-Billion-Dollar Opportunity: Internet Advertising...........25

2	 What Cloud Computing Has to Offer...29
2.1	 Public Clouds, Private Clouds, and Clients......................................29
2.2	 Cloud Applications and Platforms..33
2.3	 Providing the Cloud Infrastructure..36
2.4	 Cloud Computing, Spectral Efficiency, Sensors, and

Perspiration... 40
2.5	 The Technology of Enabling Services.. 44
2.6	 At the Core of the Cloud Is Virtualization.......................................48
2.7	 Strategic Products and Tactical Products..52

3	 Strategic Inflection Points...57
3.1	 Strategic Inflection Points in Information Technology.....................57
3.2	 Cloud Computing and Its Slogans..62
3.3	 User-Centered Solutions and Cloud Computing............................. 66
3.4	 For Cloud Vendors an Inflection Point Is Risk and

Opportunity...70

vi  ◾  Contents

3.5	 Cost Is One of the Dragons..74
3.6	 The Problems of Opaque Pricing..78
3.7	 Salesforce.com: A Case Study on Pricing onDemand Services..........81

4	 User Organizations of Cloud Computing...85
4.1	 Potential Customers of Cloud Technology.......................................85
4.2	 The Cloud Interests Small and Medium Enterprises.........................88
4.3	 Virtual Companies and the Cloud..92
4.4	 Virtual Networked Objects..95
4.5	 Consumer Technologies and the Cloud..99
4.6	 Social Networks and Multimedia Messaging..................................103

ISection I  What User Organizations Should Know

5	 Threats and Opportunities with Cloud Computing............................109
5.1	 The Computer Culture as We Know It Today May Disappear.......109
5.2	 The CIO’s Career Is at Stake...112
5.3	 Centralization May Be a Foe, Not a Friend.................................... 116
5.4	 Budgeting for Cloud Computing.. 119
5.5	 Outsourcing, Infrastructural Interdependencies, and the Cloud.....122
5.6	 Service Level Agreements...125
5.7	 Is Cloud Computing a Lock-In Worse than Mainframes?..............128

6	 Reengineering the User Organization...133
6.1	 Strategic Objectives and Reengineering..133
6.2	 Organizational Solutions Are No Sacred Cows..............................137
6.3	 The Number One Asset Is Human Resources at the CIO Level.....140
6.4	 Promoting Greater Productivity through Reorganization...............144
6.5	 The Transition from Legacy to Competitive Systems......................148
6.6	 Avoiding the Medieval EDP Mentality... 151

IISection I  Any-to-Any Public and Private Clouds

7	 Inside the Cloud of the Competitors...159
7.1	 The Controllability of Computer Applications............................... 159
7.2	 Platforms Rising: Google Tries to Be a Frontrunner.......................162
7.3	 Salesforce.com and Its Force...164
7.4	 Microsoft Is Now on the Defensive..167
7.5	 Amazon.com Leverages Its Infrastructure......................................170
7.6	 EMC, VMWare, and Virtual Arrays of Inexpensive Disks.............173
7.7	 Wares of Other Cloud Challengers...175

8	 The Saga of an Open Architecture...181
8.1	 Searching for an Open Architecture...181

Contents  ◾  vii

8.2	 Challenges Posed by Big Systems..185
8.3	 Infrastructure as a Utility...188
8.4	 The Cloud’s System Architecture and Its Primitives....................... 191
8.5	 The User Organization’s Business Architecture...............................194
8.6	 Financial Services Applications Architecture: A Case Study...........198
8.7	 The Architect’s Job: Elegance, Simplicity, and Integration..............201

9	 Internet Cloud Security...205
9.1	 Who Owns Whose Information on the Cloud?..............................205
9.2	 When Responsibility for Security Takes a Leave, Accountability

Goes Along.. 208
9.3	 Data Fill the Air and Many Parties Are Listening........................... 211
9.4	 Many of the Cloud’s Security Problems Date Back to the

Internet...214
9.5	 Security as a Service by Cloud Providers...218
9.6	 Fraud Theory and Intellectual Property... 220
9.7	 A Brief Review of Security Measures and Their Weaknesses...........223
9.8	 Security Engineering: Outwitting the Adversary........................... 226

10	 Cloud Reliability, Fault Tolerance, and Response Time.....................231
10.1	 Business Continuity Management in the Cloud.............................231
10.2	 System Reliability, Human Factors, and Cloud Computing.......... 234
10.3	 Case Studies on Designing for Reliability.......................................237
10.4	 The Concept of Fault Tolerance in Cloud Computing....................241
10.5	 With the Cloud, Response Time Is More Important than Ever

Before.. 244
10.6	 Improving the Availability of Cloud Services................................. 246
10.7	 The Premium for Life Cycle Maintainability..................................250

ISection V � Case Studies on Cloud Computing
Applications

11	 Open-Source Software and onDemand Services.................................255
11.1	 The Advent of Open-Source Software..255
11.2	 An Era of Partnerships in onDemand Software..............................258
11.3	 Frameworks, Platforms, and the New Programming Culture.........261
11.4	 Finding Better Ways to Build IT Services...................................... 264
11.5	 The Case of Software Dependability.. 268
11.6	 Auditing the Conversion to Software as a Service...........................271
11.7	 Software Piracy Might Enlarge the Open Source’s Footprint.........274

12	 Leadership in Logistics...277
12.1	 Logistics Defined..277
12.2	 Customer Relationship Management.. 280

viii  ◾  Contents

12.3	 Enterprise Resource Planning...283
12.4	 Wal-Mart: A Case Study in Supply Chain Management............... 286
12.5	 Just-in-Time Inventories...289
12.6	 Machine-to-Machine and RFID Communications........................294
12.7	 Challenges Presented by Organization and Commercial Vision.....296

13	 High Technology for Private Banking and Asset Management..........301
13.1	 Cloud Software for Private Banking...301
13.2	 Leadership Is Based on Fundamentals... 304
13.3	 Cloud Software for Asset Management... 308
13.4	 Cloud Technology Can Improve Fund Management...................... 311
13.5	 Criteria of Success in Asset Management Technology....................313
13.6	 Functionality Specifics Prized by the Experts.................................316
13.7	 Institutional Investors, High Net-Worth Individuals, and the

Cloud...320

Epilog: Technology’s Limit..325

Index..335

ix

Foreword

Over the last few years daily papers as well as weekly and monthly magazines and
the media have been heralding “digital U.S.,” “digital Europe,” and “digital Asia.”
America and most countries of the European Union are already wired. They score
highly on access to broadband, while Internet has become a household word. But
this is only part of the new environment that is evolving.

In the five and a half decades since the first commercial applications of digital
computers at General Electric’s factory in Louisville, Kentucky, we have passed
the stone, copper, and steel ages of computer technology. We have developed at a
rapid pace successive generations of hardware but at the same time hardly reached
adolescence in software development. Consequently, many user organizations have
found themselves in the midst of the software snarls.

Now we are entering into the software age. Programming products available
as commodity packages came to the market in the late 1960s and brought com-
puter applications out of boyhood. Twenty years later, in the late 1980s, software
was in its teens, thanks to the Internet. However, all this is past. Today, another
two decades down the line, adulthood may come to applications programming
through onDemand facilities, also known as software as a service (SaaS).

OnDemand is a generic issue in cloud computing; cloud computing is a strate-
gic inflection point in information technology. Not only applications software but
also platforms, infrastructure, and enabling services—in short, all four pillars on
which the cloud rests—may be onDemand, as contrasted to the onPremises prac-
tice, which has dominated IT so far.

Written for information technology (IT) professionals, IT departments, consultan-
cies, and company managements contemplating cloud computing, this book also
addresses itself to senior management. Apart from presenting the facts, the text
examines the strategies available in regard to cloud computing from as many per-
spectives as the divergent opinions heard during my research.

To enable the reader to make his or her own judgment, the text defines cloud
computing strengths and weaknesses—therefore, its assets and liabilities. Could

x  ◾  Foreword

this strategic inflection point in information technology become a poisonous gift?
And will companies massively migrate to cloud computing when they realize that
there is no way to own and control the end-to-end network?

As chapter after chapter documents, there are security concerns about cloud
computing, reliability issues, response time worries, and many uncertainties regard-
ing costs. There are, as well, some fake hopes; for instance, that it can act as the
twenty-first century’s penicillin, curing a company’s problems that are strategic, tac-
tical, or organizational—and many of them have nothing to do with technology.

One thing that negatively impressed me during the research is that compa-
nies are very secretive about their cloud computing plans and views. Some even
characterized them as “company confidential,” which speaks volumes about their
quality of governance. Their CEOs and CIOs have probably not read the dictum
by Louis Brandeis, U.S. Supreme Court justice, who once said: “Sunshine is the
best disinfectant.”

The research brought good news and bad news. Quite disquieting has been the
finding that some user organizations look at cloud computing as a way to preserve
their batch procedures and legacy software. That’s patently wrong, negating all
benefits a company might get from the cloud. In a globalized market characterized
by unprecedented competition:

the crucial issue in information technology is being ahead of the curve, and◾◾
dreaming to stay behind is no recipe for business success.◾◾

The good news is that what companies are presently confronting is not just a
matter of new IT features but also of new concepts requiring a culture quite differ-
ent from the one that reigned for over half a century. Cultural change is welcome,
but as some experts have suggested, that may also be the reason why universal
acceptance of the cloud is not yet on call.

The pros are saying that the ability to store sprawling databases on giant servers
managed by providers and accessed on request is an important added value in IT.
Critics answer that this appeals to technophiles, but benefits are not clear-cut, the
risks associated with it are opaque, there are unanswered queries in a system sense,
and cost-effectiveness is not self-evident.

Beyond that, significant investments need to be made to improve outdated
wired and wireless networks. Moreover, security measures have not been properly
studied so far, and thorough reliability studies did not precede the cloud computing
announcements. Companies worldwide are worried about the challenge presented
by the rapid growth in networked data traffic and the fact that it is exposed to ter-
rorist attacks, let alone war conditions.

Concomitant to these worries is the fact that while onPremises solutions have
been characterized by lots of patchwork, companies can profit from an onDemand

Foreword  ◾  xi

strategy only if   they seriously and effectively reengineer their systems and procedures.
The phenomenal rate of change experienced by business and industry with global-
ization must be finally reflected in the organization and in IT’s implementation.

Competitiveness mandates that approach. A large number of enterprises today
operate in a market that increasingly requires a global view of products, customers,
and competition. This has greatly influenced the direction of capital investments
(capex). In 1980 only 30 percent of capex was IT related. In 2009 this zoomed to
54 percent. It needs no explaining that these statistics are propelled by fundamen-
tal reasons.

Software has been a key beneficiary of this surge. In 1980 software’s share in
IT-related capital expenditures was about 12 percent. Today, software’s share of a
much bigger market for computers and communications equipment is nearly 50
percent. This rapidly growing dependence on software is one of the reasons why the
acquisition of onDemand programming products has become a must.

There is another issue of which to take notice. A positive aftereffect of so many
decades of IT experience is that user organizations have been maturing in terms of IT
management. The days are past when a manufacturer could use gimmicks and slick
talk to sell computing machinery. Through costly mistakes, a lot of users learned to
become less dependent on promises that engage only those who listen to them.

However, not all the blame can be put on vendors. Too often, user organizations
have been apathetic, not knowing well their problem and having paid scant atten-
tion to how to solve it. Computers in many companies became expensive “glory
boxes” or status symbols, rather than profitable, problem-solving information pro-
cessing installations. Could cloud computing change all that?

The answer is not obvious. Turning computing into a utility might provide a
solution. There is no lack of challenges in the way. The best that can be presently
said is that

information technology has come to a strategic inflection point, and◾◾
what follows will largely depend on how well user organizations reengi-◾◾
neer themselves.

As the research that underpins this book has documented, the die is not cast for
the time being. Rather, the message about cloud computing and its deliverables is
akin to an oracle given by the ancient temple of Delphi: “You do it you benefit not
you live in cloud cuckoo land.”

The oracle by Delphi given to a Spartan who asked if he comes back victorious
from the war is “Ixis afixis uk en to polemo thnixis,” which translates: “You go you
come not you die in the war.” It all depends where you put the comma: before or
after not (uk). The same is true with cloud computing. An honest answer today is
ixis afixis.

There are limits to technology’s reach and risks associated with these limits. As the
Epilog explains, it is high time that people and companies pay attention to them.

xii  ◾  Foreword

In conclusion, the book’s aim is to present to the reader cloud computing’s
opportunities and challenges, as well as to serve as devil’s advocate in matters
regarding cloud strategies and motives that management should consider before
passing the point of no return in regard to commitments being made.

I am indebted to many knowledgeable people, and organizations, for their con-
tributions to the research that made this book feasible. Also to several senior execu-
tives and experts for important suggestions and constructive criticism during the
preparation of the manuscript. Dr. Heinrich Steinmann and Dr. Nelson Mohler
have been of great help in evaluating the risks and opportunities of IT’s strategic
inflection point.

Let me thank John Wyzalek for suggesting this project, Andrea Demby for
seeing it all the way to publication, and Sheyanne Armstrong for editing the manu-
script. To Eva-Maria Binder goes the credit for compiling the research results, typ-
ing the text, compiling the index, and suggesting valuable insights.

Dimitris N. Chorafas
April 2010

Valmer and Vitznau

xiii

About the Author

Dr. Dimitris N. Chorafas has, since 1961, advised financial institutions and indus-
trial corporations in strategic planning, risk management, computers and commu-
nications systems, and internal controls. A graduate of the University of California,
Los Angeles, the University of Paris, and the Technical University of Athens, Dr.
Chorafas has been a Fulbright scholar.

Financial institutions that sought his assistance include the Union Bank of
Switzerland, Bank Vontobel, CEDEL, the Bank of Scotland, Credit Agricole,
Österreichische Länderbank (Bank Austria), First Austrian Bank, Kommerzbank,
Dresdner Bank, Demir Bank, Mid-Med Bank, Banca Nazionale dell’Agricoltura,
Istituto Bancario Italiano, Credito Commerciale and Banca Provinciale Lombarda.

Dr. Chorafas has worked as a consultant to top management of multina-
tional corporations, including General Electric-Bull, Univac, Honeywell, Digital
Equipment, Olivetti, Nestlé, Omega, Italcementi, Italmobiliare, AEG-Telefunken,
Olympia, Osram, Antar, Pechiney, the American Management Association, and a
host of other client firms in Europe and the United States.

He has served on the faculty of the Catholic University of America and as a
visiting professor at Washington State University, George Washington University,
University of Vermont, University of Florida, and the Georgia Institute of
Technology. Additionally, these educational institutes include the University
of Alberta, Technical University of Karlsruhe, Ecole d’Etudes Industrielles de
l’Université de Genève, Ecole Polytechnic Fédérale de Lausanne, the Polish
Academy of Sciences, and the Russian Academy of Sciences.

More than 8,000 banking, industrial, and government executives have par-
ticipated in his seminars in the United States, England, Germany, Italy, and other
European countries, and in Asia and Latin America. Dr. Chorafas is the author of
153 books, some of which have been translated into 16 languages.

ICloud
Technology
and its User
Community

3

1Chapter

The Cloud Computing
Market

1.1  For and against Cloud Computing
No two people will completely agree on what is and is not cloud computing* or even
on the origin of the term. To some the concept looks too general, the domain too
broad and too dependent on the Internet, and the competitors too diverse in their
business background and even more so in their size.† Not all of the people express-
ing such reservations are the cloud’s critics.

For the pros cloud computing is the solution, the borderless information utility
they have always wanted. To their judgment it will enable companies to cast away
their legacy core systems that are technologically outdated and are restricting the
development of business opportunities—and therefore of profits.

Not everybody, of course, agrees with the statement that existing core systems
do not have the flexibility needed to meet organizational requirements as well as
customer needs and expectations. Many chief information officers (CIOs) like their
legacy systems so much that they already plan to duplicate them in a cloud, and
some vendors are ready to oblige.

In this environment, much more than just novelty is at stake, particularly so
when the experts’ opinions do not converge. There is no general agreement even on

*	Defined in terms of its component parts and services in Section 1.3.
†	 A snapshot of cloud vendors is given in Section 1.4 and details on their wares in Chapter 6.

4  ◾  Cloud Computing Strategies﻿

the origin of the label cloud computing. An often heard argument is that it sprung
from the graphical presentation of a cloud frequently used in reference to the
Internet. But it is also true that the term cloud came into use nearly two decades
ago, in the early 1990s, in identifying large ATM networks.

The roots of cloud computing’s functionality are also open to debate. According
to one definition, which is not generally accepted, it should be found in advances
in grid computing, used for scientific calculations. The term grid computing evolved
in connection to shared high-performance computing facilities, which have been
multitenant. Database clustering for multiple users from different firms has been
instrumental in evolving features like dynamic resources scheduling and load bal-
ancing, which:

increased resource utilization, and◾◾
eventually led to the cloud computing concept.◾◾

These advances have enabled information technology providers to use rela-
tively low-cost commodity servers to wring out computing and data storage power.
Moreover, the combination of commodity software and easy online access allowed
user organizations to pool and allocate programming resources onDemand, rather
than dedicating stacks of onPremises software to specific tasks, the old legacy way.

Etymologically, the terms onDemand and onPremises can be used not only for
software and different types of services but also for infrastructure. It has been a
deliberate choice in this text to employ these two words strictly in connection to
programming products on the cloud, as the developing general practice warrants,
but the terms are much more generic and can apply to all four pillars of the cloud
discussed in Section 1.3, namely:

applications,◾◾
platforms,◾◾
infrastructure, and◾◾
enabling services.◾◾

The pros say that the wide possibilities these four component parts offer can
best be exploited by companies with a record of innovation. Laggards don’t need
to apply. Some critics answer that while onDemand applications may offer distinct
advantages compared to onPremises, onDemand infrastructural facilities encom-
pass risks and can bring the user organization to the bleeding edge.

Security and reliability are two leading reasons behind this statement. Loss of
control over the basic infrastructure is a third factor. Still, for companies searching
to reposition themselves into a changing information technology environment, the
aforementioned distinction between onDemand and onPremises provides a fast
and dirty definition of the cloud (we will see more polished definitions in Sections
1.2 and 1.3):

The Cloud Computing Market  ◾  5

Cloud computing is onDemand, and this is true of applications, platforms, ◾◾
infrastructure, and enabling services.
By contrast, the information technology facilities that we have known so far, ◾◾
from mainframes to minis, PCs, and client-servers, have been onPremises.

The reader should be aware that around cloud computing revolve some terms that,
to say the least, are misleading. A case in point is ecosystem. This word is inappropriate
in the Internet context because with computers and communications there is nothing
“ecological,” as we will see later. Therefore, ecosystem is a misnomer and it will not be
used in the context of this book, even if ecology is a popular word these days.

Gone is the time when the motto “communicate, don’t commute” made the
headlines. Ecology and IT don’t go hand in hand. If anything closely associates
itself with cloud computing, it is the technical requirements cloud computing
poses, which are far from heralding environmental protection. Data centers con-
taining the cloud cannot be built just anywhere. They need:

dry air,◾◾
chilly climate,◾◾
cheap power,◾◾
fiber optic cables,◾◾
high security, and◾◾
right political conditions.◾◾

Neither are privacy and cloud computing good bedfellows. Personal informa-
tion will be everywhere, and online crooks can easily jump jurisdictions. This is the
alter ego of the fact that cloud computing is a borderless utility. Theoretically, it
does not matter where your data and programs are stored.

Practically, geography matters a great deal. Good sites are scarce, and secure
good sites are even more rare. Cloud environments must be controlled, which con-
sumes a great deal of energy, and nobody will ever underwrite an insurance policy
that no hacker will infiltrate the distributed database (hackers are people who like
to tinker with technology).

There is as well a paradox that cloud computing inherited from the Internet. The
services the Internet provided are now widespread, but classical concepts about pric-
ing them did not hold water. Companies active on the Internet have come to appreci-
ate that it is not only an equalizer but also an opportunity to get something for free.

As an equalizer, it makes it difficult to distinguish one’s product from the next.◾◾
By offering some services free of cost, it creates the challenge of how to make ◾◾
money to continue being active.

Hence the need to find out what one can do that one’s competitors cannot, bet-
ting on that difference or alternatively capitalizing on other people’s inefficiencies.

6  ◾  Cloud Computing Strategies﻿

For instance, vendors of onDemand customer relationship management (CRM;
Chapter 11) software stress the savings resulting from its efficiency. They estimate
it could trim 75 percent of the cost incurred by a user organization to maintain a
legacy customer handling service that measures up to what is available as an online
commodity.

It is essentially this efficiency that leads people who look at cloud computing as
a strategic inflection point (Chapter 3) in information technology to the statement
that it will dramatically rearrange the pecking order of companies in many fields.
In their opinion, it will help those willing and able (not every firm) to make the leap
from laggard to “leader.

This hypothesis tests the notion that just like in a recession,* companies will use
the online facilities offered by cloud computing to squeeze their IT costs and win
market share from their competitors by being ahead of the curve. As this text will
document, however, while this is indeed possible for the majority of companies, it
does not constitute a self-evident truth.

1.2 O nDemand vs. OnPremises IT
Some people challenge the notion that there is something “new” with cloud com-
puting. Oracle’s Larry Ellison was quoted in the Wall Street Journal as having
said: “The interesting thing about Cloud Computing is that we’ve redefined (it)
to include everything that we already do. … I don’t understand what we would
do differently in the light of Cloud Computing other than change the wording in
some of our ads.”†

This is not an accurate statement, and the same is true of comments made by
other people about “jumping on the cloud bandwagon.” Even if there was nothing
else but the distinction between onDemand and onPremises software (Section 1.1),
there would have been something new and important in the road information tech-
nology has been following: The term onDemand software has wide implications all
the way to the information utility concept, even if in this text it is used to identify
applications routines rented online from providers, which some people call software
as a service (SaaS).

Because onDemand software is the most positive development of cloud com-
puting, and along with onDemand platforms a truly new departure in information
technology, this book dedicates a quarter of its text to it. Chapter 11 explains the
concept of open-source software and its precedents. Chapter 12 is a case study on

*	Thirty percent of banks and two-fifths of big American industrial firms dropped out of the
first quartile of their industries in the recession of 2001–2002. Quite interestingly, two out of
three companies that came up from under during the previous recession preserved their gains
during the subsequent boom.

†	 Wall Street Journal, September 26, 2008.

The Cloud Computing Market  ◾  7

logistics and supply chain management. Chapter 13 is a case study on cloud pro-
gramming products for private banking and asset management. An onDemand
solution contrasts with onPremises and its sense of proprietorship, including rou-
tines coming from in-house development or bought off-the-shelf—whether or not
the latter have been (incorrectly) massaged to fit the user organization’s internal
procedures (more on this later).

This book will demonstrate that the first alternative is far superior to the second,
not only because it is much more cost-effective but also because software on rent
cannot be altered by user organizations. All things being equal, this lack of interfer-
ence sees to it that onDemand has a much higher dependability (Chapter 11).

Not everybody appreciates that the in-house and commissioned routines widely
used today are not so reliable. Glitches can create havoc. On October 3, 2009, a
computer glitch delayed dozens of flights from British airports.* A few years earlier,
another software malfunction sent the luggage of thousands of passengers to the
wrong destination. Mine went to Tokyo, while I was flying to Chicago.

If current trends are an indication of future conditions, then onDemand infor-
mation technology services are the shortest and best definition of cloud computing.
The alternative definition, which emphasizes the storing of information and appli-
cations in remote data centers instead of on one’s own PC, client-server, or other
equipment, is much more restrictive.

This global size warehousing has further implications. With telecommunica-
tions charges in free fall, the pros predict that hard drives on most devices—from
workstations to handheld—will become obsolete, and in a few years computer
manufacturers will make and sell the majority of PCs, laptops, and other gear with-
out them. Some Internet providers already offer centralized storage services of end
user e-mails, but the results are not so convincing.

One of the strengths of technology is that in the longer run it avoids tunnel
vision. Over the years, servers have evolved with the capability to share multiple appli-
cations, while virtualization (see Chapter 2) became a most relevant development—
and more recently, the basic notion in cloud computing. At the same time, the need
to share information between widely varied applications has grown, and this resulted
in an increased demand for networked storage capabilities. In short, there has been a
simultaneous exponential rise in three directions, as shown in Figure 1.1:

exploding number of online users,◾◾
petabytes to accommodate the growth of databases,◾◾ † and
teraops for information processing and in-depth analytics.◾◾

Also fast increasing has been the demand for resource sharing, which tran-
scends onPremises systems. Theoretically, resource sharing enables companies and

*	CNN, October 3, 2009.
†	 Metrics for database sizes are described in Table 1 in the Epilog.

8  ◾  Cloud Computing Strategies﻿

individual users to cut costs by handing over the running of their e-mail, databases,
sales orders, CRM, enterprise resource planning (ERP; Chapter 12), asset manage-
ment (Chapter 13), accounting, and other software (more on applications) to the
care of someone else, then accessing programs and data over the Internet. Practically,
such matters are going to be neither so simple nor so linear; we will see why.

These have been some, but not all, of the opinions heard during the research.
According to other opinions, cloud computing is more than what was stated in
the foregoing paragraphs; while still others think that it offers less. An interesting
thought, contributed by an expert, has been that it is not the cloud practice per se
but the style of computing that matters the most—specifically, the dynamically
scalable virtualized resources provided as a service over the Internet.

The pros add with a certain amount of optimism that users don’t need to really
know (let alone appreciate the fine print of) the underlying technological infra-
structure, because this will be provided as a utility—just like the software will be
a service accessible from a web browser. This argument of computing as a utility is
long held but it is not ironclad.

Exploding Number
of on-Line Users

Teraops for Information
Processing and
in-Depth Analysis

Petabytes to Satisfy
Fast-Growing Demand
for Databases

Figure 1.1  Information technology is confronted with a simultaneous exponen-
tial rise in all axes of its frame of reference.

The Cloud Computing Market  ◾  9

Computing has associated with it too much personal involvement, because it ◾◾
is an active enterprise.
By contrast, the use of electricity, which is a true utility, is passive. For ◾◾
instance, plug in and tune to your preferred radio station.

Neither is it true that cloud computing will provide infinite computing resources
available on demand, eliminating the need for user organizations to plan far ahead
for provisioning or doing away with up-front commitments. People (and certain
vendors) who make such statements are living in the clouds.

According to still other opinions cloud computing is the twenty-first century’s
reinvention of telephony, in both an allegorical and a technical sense. Until a little
over two decades ago most data circuits were hardwired and switched between
destinations. But in the 1990s telephone companies began offering virtual private
network (VPN) services, with guaranteed bandwidth, at low cost—a practice that
has been based on virtualization (Chapter 2).

Other experts answer that argument by saying that while indeed cloud com-
puting relies greatly on virtual machine (VM) concepts, its origin is not found in
virtual circuits but in virtual operating systems—a development of the late 1960s.
The way still other people look at cloud computing is that no matter what the exact
definition may be, the important issue is the benefits derived from online delivery
of personal services.

The personal services to which reference is made range from e-mail and word
processing to graphics, calendars, accounting, relationship management, human
resources, and business productivity applications. More than personal, these are
really interpersonal, and benefits are achieved by sharing resources like bandwidth,
storage, processing, platforms, and onDemand routines, rather than one owning
these resources, as had been the case with sixty years of information technology
(see also Chapter 3).

Along a similar line of reasoning, other experts choose as number one deliver-
ables from cloud computing the relatively new method of software services from
shared servers. Evolving over a number of years, this not only contrasts with the
classical process of software loaded onto a personal computer, server, or mainframe
but also revolutionizes programming concepts that are six decades old.

In the background of this consideration, and the greater efficiency it makes
possible, lies the swamping of costs. “Turning most of the aspects of computing
into onDemand services and virtualized shared resources is a matter of economics
rather than of braking technical limits,” said one of the experts during our meeting.
In his opinion, cloud computing is a paradigm for greater cost-effectiveness.

According to critics, however, while shared data centers might provide users
with economies of scale as storage supply is consolidated, there are also negatives
associated with that practice, such as reduced security (Chapter 9), no matter what
the vendors may be saying. By contrast, automating an intensively manual IT activ-
ity like programming is a real gain.

10  ◾  Cloud Computing Strategies﻿

With so many interpretations and definitions of cloud computing, as well as its
conceivable risks and benefits, the reader might feel at a loss. He or she should not
be, because even if these partial views superficially seem disconnected (though they
are not outright contradictory), they are in reality complementary. Cloud comput-
ing can best be defined as everything that has been stated and more. The difference
in views is largely due to the fact that people and companies may see it:

from a narrow perspective, as a way to reduce IT budgets and headcounts; or◾◾
from a broader perspective, as a strategic IT solution that requires a great lot of reen-◾◾
gineering (Chapter 6) and rearchitecturing (Chapter 8) to offer real advantages.

In conclusion, the pros say that cloud computing is the long-dreamed-of “infor-
mation at your fingertips” approach, which has promoted software as a service and
an open data movement. They point out that in 2001 IBM already detailed these
concepts in the computing manifesto,* which described advanced automation tech-
niques such as self-monitoring, self-healing, self-configuring, and self-optimization
in the management of complex IT systems.

The pros are also impressed by the fact that in March 2009 a group of technol-
ogy firms published the Open Cloud Manifesto, which has since received the sup-
port of more than 150 different entities. Critics answer that this sort of enthusiasm
by computer vendors for cloud computing hides dangers. Computer services deliv-
ered from vast warehouses of shared machines run by the vendors have efficiency,
reliability, and security problems—sometimes serious ones. We will study each of
them in the appropriate chapter.

1.3 T he Four Pillars of Cloud Computing
While there is no general agreement on the exact definition of cloud computing,
there exists little doubt about its main component parts and their functionality. As
shown in Figure 1.2, the cloud computing landscape rests on four pillars:

applications,◾◾
platforms,◾◾
infrastructure, and◾◾
enabling services.◾◾

Among them, these sustain the armory of the new IT, whether we talk of pri-
vate clouds or public clouds (Chapter 2). The concept and practice of virtualization
constitutes the inner core of the system, and all productized services are delivered

*	Which had much to do with motherhood and apple pie.

The Cloud Computing Market  ◾  11

through the Internet, bringing into the cloud computing market many more play-
ers and their wares than the bigger computer vendors.

The four pillars are in no way distinct market segments, as they correlate two by
two and three by three. This is the case of onDemand software (productized appli-
cations delivered online) and platforms (for applications development); platforms
and infrastructure (networks, computers, databases); platforms, infrastructure, and
enabling services; and so on. Big providers will not limit themselves to segments of
the cloud. They will try to dominate all of it.

This is not impossible. IBM and Hewlett-Packard have bought and fairly well
integrated into their operations huge IT consulting companies. Dell recently did
the same. Before slimming down its manpower, IBM featured some fifty thousand
consultants. Cisco does not have that army of enablers, but it teamed up with
Accenture in a cloud partnership (Chapter 7).

It would be wrong, however, to believe that everybody looks favorably at the
outcome. One of the cloud’s critics is Richard Stallman, of the Free Software
Foundation, who said that it endangers liberties because users sacrifice their pri-
vacy and personal data to a third party. These days personal privacy and identity
are under attack from all sides, not just from the cloud. In 2008 in France, two
hundred thousand people were subject to identity theft.*

The boss of the Free Software Foundation characterized cloud computing as
a trap aimed at forcing more people to buy in to locked, proprietary systems that
would cost them more and more over time. “It’s stupidity. It’s worse than stupidity:

*	M6, October 6, 2009.

Applications

PlatformsEnabling

Infrastructure

Virtualization
Inside

Figure 1.2 T he four pillars of cloud computing.

12  ◾  Cloud Computing Strategies﻿

it’s a marketing hype campaign. Somebody is saying this is inevitable—and when-
ever you hear somebody saying that, it’s very likely to be a set of businesses cam-
paigning to make it true,” Stallman said, as quoted by The Guardian.*

I don’t believe Stallman is 100 percent right, but neither is he 100 percent wrong.
Whether the scales lean toward one side or the other, it will largely depend on the
user organization’s wisdom and the cloud computing vendors behavior toward their
clients, as well as on the quality of services they offer. If user organizations fall
blindly into the arms of vendors because cloud computing becomes a fashion, then
they will be in a trap, and they will deserve it.

It would seem to me that some of the user organizations are all too happy to
follow the path traced for them by their preferred vendor in the name of cloud
computing. This is imprudent at best. Here is, as an example, a letter that I received
while conducting my research from one of the largest and best-known companies:

Dear Prof. Chorafas,

Thank you for your latter dated August 3rd, 2009. We feel honored by
the fact that you chose (our firm) as a partner for your research project
on Cloud Computing.

It is our policy not to share information of certain sensitivity with exter-
nal parties outside of. … Unfortunately the data on request is classified
within this category, thus we ask for your kind understanding that we
won’t be able to participate in your research project for the time being.

We wish you all the best with your project.

Sincerely,

Secrecy is precisely what one should not do. When confronted with uncharted
territory, like the cloud computing landscape is today, by far the best policy is open
communications leading to exchange of (the still limited) experience—getting crit-
ical input and learning from other people’s mistakes. One must keep all doors and
windows open to let fresh air come in; otherwise, the company will suffocate.

Fifteenth- and sixteenth-century explorers provide an example. Christopher
Columbus made the mistake of trying to keep his discovery more or less a well-
guarded secret. Amerigo Vespucci not only positioned the new world as a separate
continent but also wrote extensively of his discoveries. One of Vespucci’s letters
was translated into forty different languages and in the mind of people positioned
him as the discoverer of the New World. Thus, America is the name of the whole
western hemisphere, while Colombia is just a country whose name is closely linked
to drug cartels.

*	The Guardian, September 29, 2008.

The Cloud Computing Market  ◾  13

One of the most important benefits a company can gain by sharing with other
parties its cloud computing hypotheses, moves, and projects is their experience
in avoiding the deadly embrace of one cloud vendor. (The risk of a lock-in by the
provider is discussed in Chapter 5.) Stallman may be right when he warns that an
open cloud architecture is not in the books—at least not at present (Chapter 8).

Some experts think that against a market dominance (similar to the one experi-
enced in the 1960s, 1970s, and early half of the 1980s with mainframes) works the
fact that cloud computing services depend on the Internet, which is the most open,
cost-effective, and fast way to deliver software and other functions. That’s true, but
the application programming interfaces (APIs), other interfaces, data formats, and
protocols are the providers’ own.

That the Internet is an open network (and an equalizer) is no recent awareness.
It dates back to the mid-1990s. Somewhat less appreciated is the fact that the ser-
vices provided by the net increased by leaps and bounds not only because access
became nearly seamless but also because of giveaways, which is precisely the oppo-
site strategy of the proprietary approach.

A great deal of credit should be given to Netscape, which, as a start-up, found
new and more efficient ways to deliver than what was then the status quo with
client-servers, mainframes, and private networks. Its Navigator browser and e-mail
Messenger have shown the way, providing the companies who capitalized on them
with leverage in the IT market.

The established computer companies’ reaction was an assertion of weakness. In
October 1997 Microsoft’s Explorer could be accessed from the vendor’s home page,
and users liked the idea. But while Microsoft said (at the time) that more than 1
million copies were downloaded, experts pointed out the downside. This Internet-
based delivery was:

more prone to bugs and◾◾
less stable than what classical software distribution had supported.◾◾

I bring this as evidence of a paradigm of problems that may be presented with
more recent cases of software as a service. Microsoft’s cure was to ask the user com-
munity to post on the web the bugs that it found in the released programming
product. This was a smart for the vendor, but:

it is utterly unacceptable if it becomes general practice, even for software ◾◾
distributed free of cost; and
apart from the fact that it casts user organizations in an ambiguous sort of respon-◾◾
sibility, quite often new bugs are introduced because of the old one’s repair.*

*	Years ago, an IBM study had found that changing one instruction in a program affects seven
or eight other instructions, though not all cases turn into bugs.

14  ◾  Cloud Computing Strategies﻿

The aforementioned paradigm should also serve as a warning. It is by no means
true (as some vendors suggest) that people, companies, and other user organizations
can employ cloud computing with the same ease with which they (today) send and
receive e-mails. (As a reminder from earlier advances and their problems, it should
be recalled that things were not so simple in the late 1970s and early 1980s when
electronic mail became available. Four decades of usage have practically eliminated
the rough edges, but security issues continue to be a major concern, and as already
mentioned, cloud computing is not alien to such worries; Chapter 8.)

These are, in a nutshell, the opportunities and challenges connected to the four
pillars of cloud computing, using past IT experience as food for thought. We will
examine each of them in greater detail in subsequent chapters, particularly so the
applications available on demand (Chapters 11 to 13). Adopting Sherlock Holmes’s
maxim, when one eliminates the impossible, whatever remains, however improb-
able, must be the truth.

1.4 A Bird’s-Eye View of Cloud Computing Vendors
A long list of companies compete for a piece of the action in the cloud computing
marketplace. We will take a deeper look at them, their products, their services, and
their challenges in Chapter 7. The purpose of this section is to provide the reader
with an overview so that the discussion that follows in Chapter 2 on public and
private clouds, as well as that in Chapter 3 on information technology inflection
points, is more meaningful.

Some of the competitors have been long-established computer hardware provid-
ers, who in the 1990s and early years of this century morphed into hybrid software
and hardware firms with consulting on the side. IBM and Hewlett-Packard are
examples. Others started their life as software providers; for instance, Microsoft.
Still others are Internet success stories, like Google and Amazon. And there is as
well a list of competitors that would fit under the start-up label, even if they have
been in the market for some time; for example, Salesforce.com.

A general observation is that several of these competitors are, so to speak,
in the business of cross-market offerings. Take Cisco as an example. Routers
are an important part of cloud computing infrastructure. Servers and other
hardware can be virtualized, with physically separate systems acting as one
thanks to:

powerful chips and◾◾
intelligent software.◾◾

Another reason for promoting cross-market competition in cloud computing is
the polyvalence of new equipment: a server can function as a router, and vice versa.
Like a sophisticated traveler influences in some way the country he or she visits,

The Cloud Computing Market  ◾  15

the different backgrounds, experiences, and sales practices of these firms leave a
footprint in cloud computing.

Here is a snapshot of the main competitors and what they provide.* The list is
written in the vendors’ alphabetic order without regard for company size or cloud
market share:

Amazon.com has established itself with a long list of clients. Its Amazon Web
Services (AWS) permits small businesses and developers to access its infra-
structure. It offers storage through its Simple Storage Service and markets a
cloud computing environment known as Elastic Compute Cloud (EC2). It
also provides support for offerings by IBM, Microsoft, and Oracle.

It has been a deliberate choice to place Apple Computer in this short list of ven-
dors, even if there is no unanimous opinion that it is active in cloud comput-
ing. Those who say yes point out the company’s highly innovative hardware/
software packages with great appeal to the consumer market (Chapter 4), as
well as the fact that it is building a $1 billion data center in North Carolina,
which may be the world’s largest by the time it goes into operation.

		 Contrarians to the positioning of Apple among cloud vendors say that
iTunes stores music and video, nothing comparable to what other operators
offer,† and most particularly, Apple is not in the mood to adopt an open archi-
tecture or open OS. Indeed, the company’s software environment imposes
restrictions, but Apple also has:

AppStore for mobile applications, boasting eighty-five thousand applica-−−
tions with over 2 billion downloads;
MobileMe, for online services, which seems to be gaining market share; and−−
more than 30 million iPhones sold, which is significant in terms of −−
mobile/fixed convergence.

Since convergence is the domain where one of the biggest cloud computing battles
will be fought, it is interesting to compare the three companies that (by all
evidence) will be the main players: Google, Microsoft, and Apple. Based on
published statistics, Table 1.1 suggests that Google is the most cost-effective
of the three in terms of revenue per employee (closely followed by Apple) and
also in profit per employee (where Apple and Microsoft are at a roughly equal
level).

Cisco initiatives to increase its exposure to the cloud revolve around its Unified
Computing System (UCS), a data center platform integrating networking,
virtualization, and network management technologies. It also offers Unified
Service Delivery (USD) for cloud providers, as well as virtualization, and it

*	A more detailed discussion on their wares, marketing thrust, and alliances, along with refer-
ence to more companies than the sample in this section, will be found in Chapter 7.

†	 Apple accounts for nearly 70 percent of online music sales in the United States.

16  ◾  Cloud Computing Strategies﻿

works in partnership in cloud computing with BMC, EMC, Intel, Microsoft,
and VMware.

EMC offers a cloud storage product known as Atmos, whose objective is to lever-
age commodity hardware and highly parallel software. It provides services
such as manageability, fault tolerance, and secure information flow across
multiple devices (EMC is also 86 percent owner of VMware, one of the lead-
ers in virtualization).

Google is rated as one of the most powerful entrants in cloud computing. Its
services provide consumers and enterprises access to infrastructure and inter-
nally developed technology. It has released a full suite of productivity applica-
tions, including the Google App Engine, giving developers a cloud computing
environment. Google’s Gmail targets the market of Microsoft’s Exchange.
Google works in partnership with Salesforce.com.

With its Dynamic Cloud Services Hewlett-Packard takes a somewhat different
approach than other vendors, placing particular emphasis on platforms that
assist on applications personalization, infrastructure, and enabling. The
guideline seems to be “everything as a service.” With its acquisition of EDS,
HP aims for leadership in consultancy. It has also teamed up with a much
smaller firm, Cast Iron Systems, to make onDemand software more appeal-
ing to small and medium enterprises (SMEs).

Table 1.1 G oogle vs. Microsoft vs. Applea

Criterion Google Microsoft Appleb Mean Figure

Revenue, in billion $ 22.3 58.4 34.6

Profit, in billion $ 4.6 14.6 5.2

Profit as % of revenue 20.6 25.0 15.0 20.20

Employees, in thousandsc 20.0 93.0 32

Revenue per employee,d
in million $

1.12 0.62 1.08   0.94

Profit per employee 0.23 0.16 0.16   0.18

a	 Basic statistics by The Economist, October 17, 2009.
b	 Google controls 83 percent of search, its key market; Microsoft, 93 percent

of OS for PC; Apple, nearly 70 percent of digital music.
c	 As of June 30, 2009.
d	 Rounded up to three digits. What is important in this case is the order of

magnitude.
e	 Google claims that there are nearly two hundred thousand developers

using its App Engine.

The Cloud Computing Market  ◾  17

Compared to the thrust of other players with its Blue Cloud, IBM has rather tim-
idly started to offer small and medium enterprises cloud computing solutions.
Part of its services is a platform for backups; other products are CloudBurst
(advertised as “cloud computing in a box”) and a Websphere-based appliance.

		 Big Blue also collaborates with Google on developing the next-generation
technologies for the Internet. Some experts suggest that IBM’s processor
technology and expertise in system design, software, and services positions
it rather well for a shift toward cloud infrastructures. However, contrarians
say that IBM’s main strategy in the cloud is to protect its base of installed
mainframes, rather than to cut new ground.

Microsoft bets on its Azure platform to promote a software and enabling strategy,
betting on it to position itself as a leader in the cloud computing environ-
ment. Behind this strategy is the hypothesis that desktop software and appli-
cations will continue to be demanded in their current form, which suggests
that Microsoft, too, is most interested in protecting its installed base. The
software company also delivers, on top of Azure, Windows Live for con-
sumers, Office Live for SMEs and other enterprises, as well as services like
SharePoint Online and Exchange Online.

		 Like Apple, Microsoft invests heavily in data centers to position itself as
provider of infrastructure for cloud computing services. In September 2009 it
opened two data centers that between them contain more than five hundred
thousand servers.

Salesforce.com specializes in OnDemand applications, with its major thrust
being its Force.com cloud platform with extendable web-based functional-
ity. Its best-known product is CRM; it also offers enabling services. Its Sites
product permits customers to expose their Force.com applications on public
and private websites. The company has a partnership agreement with Google,
Amazon.com, and Facebook.

Symantec started in cloud computing by concentrating on consumers with online
backup facilities, then entered the market of enterprise offerings like Veritas
Operations Services, including products like Veritas Installation Assessment
and Veritas Storage Foundation Health Check. It has also launched the
Symantec Protection Network (SPN) to provide online backup capabilities as a
web offering adjunct to its SME backup product, Backup Exec.

VMware can be seen as key player in virtualization, enabling emulation of physi-
cal servers and pooling of resources. Its vCloud initiative acts as an enabler in
porting server workloads between off and on premises. Its vSphere is designed
to tighten its relationship with companies in networking, semiconductors,
and other product lines.

Yahoo’s strategy has been to capitalize on its users of Internet services (which run
in the millions) and on its fairly extensive IT infrastructure. It employs this
infrastructure to enhance its present consumer Internet business and attract

18  ◾  Cloud Computing Strategies﻿

more online advertising, but experts think it is unlikely that it would aggres-
sively launch cloud computing applications in the medium term. However,
Yahoo’s current expertise permits it to compete with other players in at least
part of the cloud market.

This is only a sample of companies presently active in cloud computing (more
on the ongoing competition in Chapter 6). Many analysts believe that the afore-
mentioned firms are well launched in the Internet environment to benefit from
cloud computing, but it is too early to have an opinion about who will be the win-
ners. Figure 1.3 positions these companies along a frame of reference based on the
four pillars of the cloud, which we examined in Section 1.3.

1.5 A New Industry Is Being Born
Section 1.4 brought to the reader’s attention a dozen cloud computing competitors,
briefly describing each of them. It also underlined that companies active in the
cloud have chosen a strategy of partnerships and alliances, which leads to the first
law of modern technodynamics: you can’t take the road alone and win.

Alliances mean sharing know-how but also business opportunities and there-
fore profits (see also the discussion on virtual companies in Chapter 4). As the
domain of information technology expands in all directions and the technology
market gets widely diffused, no company, no matter how big and powerful, can put
its arms around the domain all alone.

This is particularly true for the first-time vendors in the computers and com-
munications industry who are aggressively commercializing infrastructural services
they have already developed or are in the process of developing for themselves.
Google operates a global network with 1 million servers, and it is also expanding its
suite of cloud-based offerings. Hewlett-Packard is replacing eighty-five data centers
the world over, with six in America.* Microsoft is looking for a site in Siberia where
its servers can chill.†

Some countries, too, take advantage of technology’s strategic inflection point
(Chapter 3). They are capitalizing on their cold climate to attract infrastructural
investments for cloud computing. Iceland is marketing itself as a prime location
for data centers. Hitachi and Data Islandia built a huge data storage facility under-
ground on Iceland. Eventually colossal data centers in Iceland, Canada’s Northern
Territories, and Siberia will be serving companies and private citizens in the United
States, Brazil, India, and Australia.

There is another important issue raised by the cloud vendors’ eagerness to com-
mercialize their widely distributed infrastructure: capital investments (capex) are

*	Probably having in mind sales of cloud infrastructure and services to the U.S. government.
†	 The Economist, May 24, 2008.

Th
e C

lo
u

d
 C

o
m

p
u

tin
g M

arket 
◾
 

19

Applications
Google
Apple

Microsoft
Salesforce.com

Many Start-ups and
Established Firms

Like Intuit

Platforms
Google
Apple

Microsoft
Salesforce.com

Hewlett-Packard
IBM

Symantec

Enabling
Cisco (In Partnership)

Hewlett-Packard
IBM

Microsoft
Salesforce.com

Vmware
Yahoo!

Infrastructure
Amazon.com

Cisco
EMC/Vmware

Google
IBM

Symantec
Yahoo!

Figure 1.3  Incumbents from IT and new entrants are competitors in cloud computing.

20  ◾  Cloud Computing Strategies﻿

not one tantum. They are steady and heavy, and they are unsustainable if compa-
nies don’t make good profits out of them—but neither can these firms afford to
use old technology, which sometimes is last year’s. This leads to the second law of
technodynamics: you cannot fall behind in technology and break even.

As these references suggest, a new industry is being born, quite different from
those that preceded it in information science. While Sections 1.1 to 1.3 brought to
the reader’s attention that cloud computing is still lacking a generally agreed-upon
definition, the business war of the mammoth data centers has started. It is moti-
vated by estimates that in 2009 all sorts of companies will have spent some $100
billion on infrastructural services to provide a home for their sprawling data (see
also Chapters 4 and 5).

In a way, this is a dual fight: for survival and for self-renewal. Back in the 1950s
I had a professor at the University of California who taught his students that the
characteristic curve of the life of persons, companies, and nations is lognormal:

rise,◾◾
peak, and◾◾
decline.◾◾

That’s the pattern in Figure 1.4. Physical entities like people try to avoid the
decline by keeping active until they give up their souls. For companies and nations,
the recipe is different. They must reinvent themselves. This leads to the third law of
technodynamics: you cannot stay put without losing much of your power.

IBM tried to stay put on mainframes in the late 1980s and found itself next
door to oblivion. Going ahead, however, takes not only vision and guts but also a
torrent of money (see Chapter 3 on strategic inflection points). To stay in the game,
players must keep on increasing their thrust and investment.

Im
pa

ct
 an

d
Po

w
er

Time

Figure 1.4 E very phenomenon in life, and life itself, has a characteristic curve.

The Cloud Computing Market  ◾  21

It needs no explaining that this involves risks. The information technology mar-
ket will continue to grow but not fast enough to return a profit on escalating invest-
ments for an increasing number of competitors. The evident way out of this narrow
margin of maneuver is to get the other companies’ market share where it counts
most, which is in new market drives. That’s the strategy of practically all twelve
cloud providers briefly discussed in Section 1.4.

The landscape in which a golden horde of computers and communications enti-
ties compete for each other’s turf and for the user organizations’ IT budgets is known
as Web 2.0. That’s a Silicon Valley term that is not just network and software. It
also describes a collection of other services, including processing, databasing, and
metalevels in infrastructure. As such, it allows wired* consumers and companies a
much greater interaction through the Internet, as well as:

transition from a collection of websites to a fully fledged computing utility and◾◾
fat online service agreements meeting the ever-changing needs of end users.◾◾

As we have already seen in the preceding section, cloud computing’s pros say
that such onDemand services will replace desktop computing and alter the percep-
tion of data processing. And they also add that Web 2.0 is the first real application
of service science.†

One may accept or refute these claims, but there is no argument that the devel-
oping trend is cross-industry and that service science is near the heart of it. On
March 16, 2009, Cisco moved into selling servers. Its unified computing system
(see Section 1.4) is essentially a private cloud (Chapter 2) in a box. The vendor says
that instead of having to wire up servers, storage devices, and networking gear,
companies can build and reconfigure online virtual computers.

In terms of an overall concept, this is also what Hewlett-Packard offers. In
addition to positioning itself in the enabling cloud market, HP acquired EDS. IBM
wanted to buy Sun, but at the end of the day Oracle carried the prize.‡ Microsoft
has also entered this cross-industry rush, offering, among other goodies, to run the
computer systems of user organizations for them—inside its own giant cloud.

The careful reader will also recall that aside from hardware and software vendors
there are Internet companies, the survivors of the 1990s’ tsunami, who have built
huge infrastructural facilities with services that can be sold. Section 1.4 presented
as an example Amazon.com, the $19 billion e-tailer that has quietly developed a
nice sideline providing computing and storage facilities on rental:

*	Wired is the term currently used, but it is imprecise because connectivity is increasingly
wireless.

†	 D. N. Chorafas, IT Auditing and Sarbanes-Oxley Compliance (New York: Auerbach/CRC,
2009).

‡	 Though at the time this text is written this is still pending because of opposition by the
European Commission.

22  ◾  Cloud Computing Strategies﻿

Amazon’s products are now competing with Google’s, and◾◾
Google’s products, whose online applications like Gmail and Google Docs ◾◾
have built a following, are competing with Microsoft’s.

Amazon Web Services, for instance, claims more than fifty thousand corporate
customers, ranging from big to small. Infrastructural onDemand services are pig-
gybacking on Amazon’s other facilities, such as handling of e-commerce orders,
which integrate with its clients’s internal cloud services (Chapter 2). And Amazon
can claim infrastructural expertise documented by its handling of its own heavy
workload of the parent company.

The message the reader should retain from this discussion is that the current
strategic inflection point in information technology is in the process of creating a
new industry through cross-fertilization and integration of many already existing
business sectors. This is best demonstrated through practical examples (Section
1.6), and it is vastly promoted by means of new income sources like advertising
(Section 1.7).

1.6  Competition in the Cloud Is Asymmetric
Not every company in the cloud competes on an equal footing. Examples of smaller
firms that lack the clout of Amazon.com, Google, Microsoft, Hewlett-Packard, IBM,
and other big players, but also have more to gain from their success as providers of
cloud computing services, are Concur Technologies, Salesforce.com, and VMware.

The baseline of the first is invoice software.◾◾
That of the second is sales software.◾◾
The remit of the third is virtualized engines.◾◾

All three smaller firms, and many more, provide a gateway to corporate intra-
nets, and they seem to expand into sites and applications that help to position them
as entrants. There is little doubt that the number of newcomers will increase, fol-
lowed by a shakedown and by a success story for the survivors, who will take some
time before becoming known.

For the time being, competition in the cloud is asymmetric, and any rush
to name winners will be highly ill advised. Statistics suggest that in 2008 cloud
computing companies averaged 23.8 percent growth, albeit most of them from a
low base. Averages, of course, don’t mean much. Growth numbers ranged from
43.8 percent for Salesforce.com and 41.8 percent for VMWare to 7.1 percent for
Microsoft. Sun had a 5.1 percent negative growth.

In 2009 computing cloud players were expected to see a 3 percent growth in
their revenue in spite of a 7.8 percent decline in information technology spending.
People who like to prognosticate place in first position Amazon.com, with 19.3

The Cloud Computing Market  ◾  23

percent, followed by Rackspace, with 17.3 percent, and Salesforce.com, with 17.0
percent. By contrast, Microsoft, IBM, Symantec, EMC, and Cisco are projected
to have a negative growth in their cloud business, ranging from –3.7 percent for
Microsoft to –15.1 percent for Cisco.*

There is as well reasonable justification to the argument made by some experts
that certain software companies like Oracle, SAP, and probably Microsoft have
moved into cloud computing not really because of their desire to participate to the
action but for defensive reasons. As software vendors they also hope to capitalize on
charges for technical support and upgrades.

Oracle is the world’s biggest vendor of paid for onPremises database manage-
ment systems (DBMSs), with a market share of nearly 50 percent. With Sun’s acqui-
sition, it is expecting to strengthen its position in the cloud. Sun owns MySQL, the
most widely used open-source database software. The synergy is evident (it is as well
the reason why the European Commission objected to the merger): if Oracle were
to rein in MySQL, then the Internet’s community of developers and users should be
creating and promoting an alternative.

Oracle’s dominance in DBMSs is another side of the cloud’s asymmetric
might of vendors. Handling it will require a meeting of minds between America’s,
Europe’s, and probably Asia’s trustbusters to ensure that cloud computing preserves
its heralded but far from being assured open architecture (Chapter 8).

Monopoly in DBMSs, OSs, or major applications software routines can carry
far and fast. The way some current estimates have it, DBMSs will only represent 5
percent of the onDemand market for programming products and enabling services
(two of the four cloud pillars), while applications software will be a much higher
percentage. This is, however, a near-sighted view because the DBMSs market share
in the cloud will largely depend on how successful the thin client drive might be
(Chapter 2).

What could be said with a fairly good degree of assurance is that before too long
the lion’s share of the cloud market will be taken by consulting (where Hewlett-
Packard, IBM, and recently Dell are best positioned) because of their acquisitions.
Another notable income source will be onDemand education:

both consulting and education will favor the vendors of onDemand soft-◾◾
ware, and
this will eventually throw the dice to their favor, in regard to leadership in ◾◾
cloud computing.

By contrast, monolithic software companies don’t have an ensured future in the
cloud. It is the opinion of several industry watchers that the classical style of the big
software vendors would have to change if these companies are to adapt to the chang-
ing perspective of software business as it transits from OnPremises to OnDemand.

*	Bank of America/Merrill Lynch, “Technology,” June 2, 2009.

24  ◾  Cloud Computing Strategies﻿

As OnDemand software providers they take on the capital, implementation, ◾◾
and maintenance risk from the user organizations, which can present draw-
backs to some of them.
This contrasts with the attitude of OnPremises players, where software ◾◾
licenses were sold to the client, and the vendor transferred the operational
and implementation risk to the other party.

Mainly hardware vendors entering the cloud computing landscape also face
challenges. Their motivation has been different from that of software firms.
Technological advances have assisted and sometimes propelled their transition to
the cloud. One example is broadband capacity at an affordable cost; another is low-
cost commodity hardware that made possible fairly inexpensive virtualization.

This being said, as a general rule, whenever companies decided to move toward
cloud computing, they did so on the premise that as mass providers they have a
significant advantage over user organizations in building and deploying the cloud
infrastructure. But those who think that cloud computing is a shift away from
client-servers work under the wrong premises for two reasons:

by and large the huge database farms will be largely based on thousands of ◾◾
servers, not on mainframes, and
a large number of user organizations that are currently planning to adopt ◾◾
cloud computing are still living and laboring in the medieval age of main-
frames, and hence, at least virtually, they will be moving out of them—not
back to them.

It should as well be noticed that the better managed user organizations contem-
plating cloud computing services would like to see that the underlying architecture
is at the same time open (Chapter 8) and transparent to the end user. The concept
guiding their thinking is that, to be worth his salt, the service provider must be
able to ensure:

fail-safe,◾◾
secure, and◾◾
OnDemand access to applications and their information elements stored ◾◾
somewhere in the cloud.

In this they will be probably be deceived, as we will see in Chapters 9 and 10. In
addition, it is too early to say whether a collection of OSs, DBMSs, and applications
from several vendors will maximize remote servers usage and will fit into margins
allowing for seasonal peaks within a given distribution of resources.

A different way of looking at this very issue is that while theoretically cloud
computing is turning hardware resources into a commodity that can be parceled

The Cloud Computing Market  ◾  25

out and sold, this notion is unstable. Down to its fundamentals, it is confusing the
distinction between:

commoditization of ◾◾ computers as the cloud’s underlying gear and
commoditization of ◾◾ computing as a process whose services are rented out.

It is easier to see that one sells computer devices off the racks, as practiced for
so many years and which is the commoditization of computers, than parceling out
and selling multitenant time sharing in hundreds of thousands or millions—and
doing so in an effective manner. Yet, this is precisely what a virtualized machine
composed of long arrays of computers should do.

At the level of hundreds of thousands or millions of tenants, the successful
commoditization of computing depends on too many factors to be technically valid
and economically viable a priori. Nobody can claim today to have all these factors
under control, and neither is every cloud vendor presenting the user organizations
with the same solutions. At the end user level, which is the most visible, there will
be an asymmetric distribution of devices ranging from mobile to thin client (no
local disk storage) to thick client, with web browsers like Google’s Chrome and
Microsoft’s Internet Explorer.

Last but not least, all the competitors discussed in this chapter share a weak
spot: the potential loss of brains. In “old times,” which means some twenty years
ago, at Silicon Valley it was said that the scare of a CEO when seeing his brilliant
people taking the elevator and leaving for home was that tomorrow they may take
another elevator in the next building and go to work for a competitor. The Internet
radically changes the physical aspect of the scare.

A company’s “best brains” don’t need to take elevators to switch alliances.
Everybody can be on the Internet any time during the day. There is no way to
forbid mobility. Just like any consumer can buy on Sundays through the Internet,
and no shopkeeper can keep up when his or her clients have access to lower-priced
products at any time during the day or night, no company can put a net around its
brains. Brains go online where they are appreciated.

1.7 �T he Multi-Billion-Dollar Opportunity:
Internet Advertising

Besides the drive to be present and take part of the cake of a new industry, as
well as for the defensive reasons mentioned in the preceding sections, companies
are also motivated in entering the cloud computing market by the multi-billion-
dollar business opportunity on the Internet. This is in direct proportion to the
number of user organizations and consumers who, in one way or another, are on
the cloud.

26  ◾  Cloud Computing Strategies﻿

Even in times of an economic downturn, advertising means big money. If any-
thing, the 2007–2009 economic and banking crisis* not only did not diminish
Internet advertising but also brought a major switch away from newspapers and
magazines (as well as, partly, from TV) toward online. Indeed, the Internet pres-
ents major advantages because it is

more direct,◾◾
more personal, and◾◾
less costly.◾◾

The downside is that this is no good for democracy because newspapers are a
pillar of liberty and free expression. Good or bad, however, it is a fact that news-
papers and magazines are dying. Advertising continues to shift to the net. The for-
merly formidable Business Week has been for sale for a nominal $1, town newspapers
feel an earthquake, and even The New York Times has faced financial troubles.

The roots for Internet advertising were planted in the 1990s with browsers moti-
vated by the fact they have been so user-friendly, easy to employ for surfing the Internet,
and available practically free of cost. Browsers soon became communications devices
by excellence specializing, in connecting all sorts of users among themselves.

Not too long after they came into existence, browsers went beyond just the basic
Internet connection, integrating e-mail services, personal home pages, and other
functions serving the user community. This made the Internet experience more enjoy-
able for many, while opening still more possibilities, like news and advertising.

It should also be noticed that as a process, advertising meshes well with other func-
tions flourishing on the Internet, like direct sales. It is therefore no surprise that the
business projected in the coming years is so promising that several large providers, like
Google, plan to subsidize their cloud computing services with online advertising:

they look at motivating consumer access as a way to envelope their product ◾◾
brand, and
through it they try to maximize end users’ experience, in a self-feeding cycle ◾◾
of increasing accesses and opportunities for more product sales.

The size of the online advertising market is already impressive. It generated over
$40 billion in 2008 and will generate about $45 billion in 2009, as well as likely
reach or exceed $50 billion in 2010. Some analysts think that from then on it will
accelerate, going beyond $65 billion by 2012.

Roughly half that market is search.◾◾

*	D. N. Chorafas, Financial Boom and Gloom. The Credit and Banking Crisis of 2007–2009
and Beyond (London: Palgrave/Macmillan, 2009); D. N. Chorafas, Capitalism without Capital
(London: Palgrave/Macmillan, 2009).

The Cloud Computing Market  ◾  27

Nearly a third is branded products.◾◾
The remaining is composed of different other services.◾◾

This money flowing toward Internet advertising drains other advertising budgets,
as attested to by statistics that ads to local newspapers are fast declining. In Britain,
Trinity Mirror shut twenty-seven local newspapers in 2008 and another twenty-two
in the first half of 2009. According to Enders Analysis, a media consultancy, a third
to half of remaining local papers in Britain may go in the next five years.*

Television stations, too, got clobbered in their advertising revenues. British sta-
tistics show that in the 2008–2009 time frame they lost 10 percent of their income
from ads (vs. 25 percent for local newspapers and 15 percent for national newspa-
pers). Not long ago, some pundits prognosticated that those services still separating
TV and PCs on the Internet would merge. This is happening through the shifting
domain of advertising.

If the siphoning out of advertising budgets by the Internet does not happen
faster, it is primarily because not everybody in a local community is computer liter-
ate. Therefore, there are segments of the population who have not yet come around
to e-mail and browsers as a means of mass communication. (This is particularly
true of the middle-aged and older—a population slowly fading away.)

By contrast, for the new generation, which means from seven-year-olds (or even
younger) and up, the Internet is limitless. When they find a site they like they are
hooked up to it, and they return to it instantly when they have a free moment.
That’s the population Google and its competitors, as well as their advertisers, are
targeting not just for now but for the long run.

Projections made for the next five years are based on the aforementioned facts
and figures. Interpretations, however, vary. Two different schools of thought try to
draw a thin red line between cloud computing and Internet advertising. The one
says that in the future all searches should be considered cloud-based usage. The
other would rather keep advertising separate as a different experience:

Theoretically, these two opinions contradict one another.◾◾
Practically, they are not so different because many users start making no dis-◾◾
tinction between cloud computing and the Internet at large.

Consumers, for example, are already using advertising-supported cloud appli-
cations like e-mail, as well as social networking and entertainment applications.
Aside from lower costs associated with Internet advertising, this drive is a main
reason why sponsors are switching out of magazines and newspapers and into
the cloud.

In conclusion, the best way to look at cloud computing is as a market in full
evolution in which many players, some old and others new, compete for a piece of

*	The Economist, July 25, 2009.

28  ◾  Cloud Computing Strategies﻿

the action. The majority of these contenders for cloud leadership have ambition,
but this does not mean that their ambition will be satisfied or that everything will
evolve smoothly. Chapter 2 explains what the cloud has to offer. Chapter 3 brings
in perspective the challenges associated with strategic inflection points.

29

2Chapter

What Cloud Computing
Has to Offer

2.1  Public Clouds, Private Clouds, and Clients
The discussion in Chapter 1 mainly focused on markets and vendors for public
clouds (also known as external clouds), their pillars, and their services. There is no
reason why the bigger user organizations will not adapt this technology to develop
proprietary clouds (private or internal clouds)* in a way similar to the policy fol-
lowed with extranets and intranets. Proprietary clouds will have many of the public
clouds’ characteristics:

being Internet based and dynamically provisioned;◾◾
benefiting from onDemand software, platforms, and enabling services; and◾◾
billing their internal users on fine-grained computing and databasing ◾◾
resources being employed, as providers of external clouds do.

From an architectural viewpoint, this will create hybrid cloud environments
consisting of multiple internal clouds that, at least in theory, are seamlessly con-
nected to external clouds and their providers. As the concept of cloud computing

*	Examples of user organizations that will prefer private clouds include governments, financial
services, health care, and more.

30  ◾  Cloud Computing Strategies﻿

gets wider market acceptance, the way to bet is that more and more companies may
build in-house computing utilities, their private clouds, to:

capitalize on onDemand software,◾◾
attempt to simplify complex data centers,◾◾
make a decent effort to cut costs, and◾◾
develop a culture of pay-as-you-do inside the firm.◾◾

Progression toward that state of business is not going to be easy or without
hurdles. Key to hybrid cloud computing is the adoption of an open architecture,
and as Chapter 8 brings to the reader’s attention, this has not yet been found, no
matter what the providers may be saying.

An effectively implemented open architecture, if one emerges in the cloud envi-
ronment, must see to it that different system solutions no longer have hard frontiers,
as they currently do. In addition, definitions, formats, and protocols become homo-
geneous no matter who the vendor is; this is plain good sense, but:

it is against commercial interests, and◾◾
past IT history is not encouraging in this direction.◾◾

On the other hand, if cloud computing is successful and private clouds spread
in the business landscape, pressure will be created by user organizations to harness
the benefits of public clouds by pressing for de facto standards. This will promote
hybrid solutions.

Because internal/external cloud computing will probably become an impor-
tant market, some experts think that vendors will tend to provide cloud services
with restricted access offered to a limited subset of users paying a premium for
that service. Other things being equal, security, privacy, and reliability (Chapters
9 and 10) will be higher in the internal cloud—and they will probably justify such
a premium.

Nevertheless, costs should be carefully studied and compared to risks associ-
ated with public clouds, which are easily accessible by all parties, including hack-
ers. Another important design criterion is flexibility and adaptation of the private
cloud, in a system sense. An advanced technological product must be flexible and
adaptable to further developments from its conception, and the drafting board is
the right place to put that principle to work.

As Figure 2.1 suggests, a good example has been Boeing’s 707 airframe series.◾◾
A bad example has been the Anglo-French Concorde, which came only in ◾◾
one version and never lifted off the ground in a commercial sense.

Whether the solution a user organization chooses is public cloud, private cloud,
or a hybrid, senior management (not only the IT department) will be well advised

What Cloud Computing Has to Offer  ◾  31

to pay full attention to the business architecture. In so doing, it should always keep
in mind that the system architecture is an expression of technical terms, but what is
most important to the company is its business architecture.

As we will see in Chapter 8, a business architecture should never be bought
off-the-shelf from some vendor. Ingenious choices and an effective solution to the
user organization’s business architecture will serve as metalevel to the hardware and
software layers of the cloud:

qualifying through metadata access to information elements residing in hun-◾◾
dreds of data nodes and
applying constraints while each node works independently, delivering infor-◾◾
mation elements to cloud users or applications.

Constraints are restrictive conditions on the validity of object knowledge and
associated actions. Descriptions of constraints must cover state changes caused by
such actions, including environments, times, metrics, conditions for changes, pat-
terns, and more.

The constraint mechanism is a good way to specify and supervise prevailing ◾◾
relations, including authorizations, and
its mechanics help in guaranteeing consistency in system functions and ◾◾
expected deliverables.

747 737 707

727

A Bad Example is Concorde

Monolithic Products don’t Succeed. Neither do �ey
Recover �eir Development Cost.

A Good Example is the Boeing

Figure 2.1 A n advanced technological product must be designed to fit different
markets and applications requirements.

32  ◾  Cloud Computing Strategies﻿

Based on these notions, Figure 2.2 restructures the simpler form of cloud com-
puting’s pillars presented in Chapter 1, incorporating end user engines, or clients, as
another pillar. A carryover from client-server solutions, the term clients stands for a
growing variety and type of engines on the end user side. The three main types are

workstations and PCs with hard disk, hence local storage capability at giga-◾◾
byte level;
the so-called thin clients without hard disk, promoted by some cloud providers ◾◾
who offer to map the end users’ files into their infrastructural services; and
a diversity of mobile clients, some with hard disk and others bare, whose ◾◾
accesses, queries, and transactions take place within the cloud environment.

The metalevel(s) in Figure 2.2 act as the alter ego of virtualization for opera-
tional purposes, and the whole is wrapped by the architectural definition of the
cloud computing system. Except for the clients, all other components (including
pillars and core functions) are transparent to the end user.

Thin or thick, the client appears as a single point of access for all the comput-◾◾
ing needs, and
cloud computing services are accessible anywhere by every device that has ◾◾
access to the Internet.

Whenever real time is not a competitive advantage or operational requirement,
the better option is asynchronous operations, which permit minimizing costs and
(among other benefits) avoid deadly embraces in database updates and access. The

Enabling Applications

Clients

Infrastructure Platforms

Virtualization Metalevel(s)

Architectural Definition

Figure 2.2 E xtent of cloud computing architectural coverage from user organi-
zation’s viewpoint.

What Cloud Computing Has to Offer  ◾  33

reader should not confuse asynchronous operations with batch. A remnant of the
1950s and 1960s that is still in use, batch is the mentality of IT’s middle ages.
Neither should asynchronous solutions be used to cover technical failures like:

extending the life of batch software or◾◾
making up for lack of real-time skills.◾◾

Because a growing number of clients will be mobile, whether we talk of an
external or internal cloud, an architectural solution should as well pay attention
to fixed-mobile convergence. Even if, so far, this has not been an unqualified suc-
cess, its advent promises to transform system design. (Some analysts think that
femtocells, which are smaller and less expensive than picocells, could help mobile
operators resolve capacity and coverage problems, as well as provide a new way to
offer more services via the home network.)

Architecturing for multitenancy gets more complex with fixed-mobile conver-
gence, but this does not change the fact that in the coming years both fixed-mobile
and multitenancy will become system design requirements, as they are more effi-
cient than attending a single instance for each client. (However, in terms of design
complexity, keep in mind that, by definition, clouds work with combinations of
operating systems, databases, and applications software.)

Experts suggest that to really benefit from multitenancy user organizations
need to fully devote themselves to that model from both a technological and an
operational perspective. They also add that what we are really talking about is a
fundamental change in conceptual models.

2.2  Cloud Applications and Platforms*
Vendors active in cloud computing have announced a broad set of applications
and tools accessible from anywhere in the world by using an Internet connection.
Applications for rental are mainly mainstream routines like customer relationship
management (CRM), enterprise resource planning (ERP), accounting, and human
resources—the stuff appealing to the broadest possible market. Platforms help user
organizations develop their own programming routines.

Originally known as software as a service (SaaS) or software on demand (SoD),
this inventory of applications emulated onPremises packages focusing on sales,
bookkeeping, finance, planning, scheduling, productivity, and communications.
(The terms SaaS and SoD are used practically interchangeably, and as the reader
will recall, the term employed in this book is onDemand.)

*	See also the discussion in Chapter 7 on the characteristics of platforms offered by cloud
vendors.

34  ◾  Cloud Computing Strategies﻿

An important point to bring to attention is that today a significant part of
onDemand applications are rented—not sold. Tomorrow this practice may well
be generalized. That’s very good for the user organization because it means that it
cannot manipulate the routines to make them fit its internal procedures, a com-
mon policy with bought onPremises commercial packages. (Practical examples
with onDemand applications are given in Chapters 11 to 13.)

Consumers and companies can access onDemand software fairly easily.◾◾
The likelihood of contextually linked ads makes sense if it is associated with ◾◾
free-of-cost apps.*

Small and medium enterprises (SMEs) that are a target market (see Chapter 4)
can purchase more advanced versions of these applications with no accompanying
ads, for a fee. Typically onDemand routines are browser and operating system (OS)
agnostic, which, however, should not be interpreted to mean that user organiza-
tions cannot be locked in to a cloud computing vendor’s suite (Chapter 5).

Still, as long as onDemand software is operating system and browser agnostic, its
online availability constitutes an interesting development in IT, which is sure to have
long-term consequences. Standards have never been the forte of information technol-
ogy companies, and without that agnostic feature there would have been an explosion
of cloud computing versions—one or more by vendor—and with it the risk that:

interfaces will be increasingly incompatible, and◾◾
programming modules of similar functionality but different standards would ◾◾
be causing a lot of pain to both software developers and users.

Old hands in the computer industry remember that this has happened not just
between vendors but also within vendor establishments and its wares. Programming
products have been classically developed by different teams in competition with one
another and without appropriate coordination in regard to protocols, operating sys-
tems, database management systems (DBMSs), and teleprocessing routine (TPR).

In the 1980s, for example, IBM had eight different and incompatible OSs in
its product line. At that time, a user organization I was consultant to was totally
at a loss as to how to make them work together, and the vendor was not of much
assistance either in terms of providing a solution for an effective and dependable
seamless interconnection.

At headquarters IT had told the affiliates to keep with IBM procurement but ◾◾
failed to specify which basic software.
Each affiliate chose a variety of IBM boxes and OSs without any plan or coor-◾◾
dination, until incompatibilities became an unmitigated disaster.

*	This is true for free-of-cost applications, as in the case of Google.

What Cloud Computing Has to Offer  ◾  35

Another example of confusion due to unprincipled basic software choices is
offered by Jennifer Edstrom and Marlin Eller by quoting Chris Guzak, who had
worked on the Windows 95 shell: “When Windows 95 was out and NT 3.51 was
the platform, things were screwed up.” This was most likely repeated with Windows
98, as the same authors quote Lin Shaw, Windows 95 development manager, as
having said: “Windows 98 is just trying to make it faster. In my opinion it’s like a
.1 release of Windows 95.”*

Illusions, incompatibilities, and misunderstandings are very common in IT,
particularly in regard to basic and applications software. Most evidently, this poses
challenges to user organizations moving toward cloud computing. The way to bet
is that they will have to do lots of work in the transition: from onPremises applica-
tions, including in-house developments and off-the-shelf routines that became the
purchasing organization’s asset, to onDemand applications accessed when needed
by users but remaining the proprietorship of the cloud vendor.

If past experience is any guide, this transition has, and will continue having,
many features in common with that which took place from classical proprietary
computer programs developed in-house to programming product sold off-the-shelf.
Over and above that, as Chapter 6 documents, to benefit from the cloud companies
will have to do a great deal of reengineering of their systems and procedures.

As for cloud providers, their remit is that of a significant tightening of their
project planning schedules and quality control procedures. In his excellent book
The Mythical Man-Month, Fred Brooks documents why a programming product is
an order of magnitude more complex in terms of project planning and control than
the commonplace in-house applications routines.

Several important decisions must be reached before the product comes to the
drafting board. To simplify software design and increase the user population’s
potential, the projected onDemand software should be stripped of excess features
that are rarely used but require special skills when applied.

In addition, help features should also be incorporated since the drafting board.
The usual help desk service (part of enabling) cannot take care of them postmor-
tem, and user organizations, particularly SMEs, adopting cloud computing want to
significantly reduce IT’s headcount, not hire expensive specialists.

The good news is that a growing emphasis on the mass market, with “back to
the fundamentals” as a common denominator, facilitates the adoption of common
characteristic for onDemand routines—at least those aiming to become main-
stream and successfully pass market tests. This is what has happened with CRM,
ERP, and accounting programs, particularly those offered by the main vendors.
These belong to the high-frequency main body of a normal distribution of appli-
cations, but there is also a need for serving the application’s distribution long leg,
where the market niches are.

*	 Jennifer Edstrom and Marlin Eller, Barbarians Led by Bill Gates (New York: Henry Holt,
1998).

36  ◾  Cloud Computing Strategies﻿

Market niches are usually exploited by start-ups. The view of big vendors like
IBM and Microsoft is that not all applications are suitable to be handled through
cloud computing. For instance, those with high memory requirements are best
when installed locally, temporarily uploaded onto a centralized service (emulating
the concept of a cache) for cross-departmental collaboration. This is essentially a
hybrid model: OnDemand plus OnPremises.

The alternative is platforms, the pillar of cloud computing next to applications
software (Chapter 1). Platforms are largely intended to encourage the new genera-
tion of developers to add to the programming products made available on demand
by the vendor. Indeed, cloud applications and platforms complement one another,
which explains why the latter have attracted the interest of companies, in spite of
the fact that large user organizations have already made investments in platforms
from incumbents like Microsoft, IBM, and SAP.

Experts suggest that the cloud platform model of software development pro-
vides interesting economics, being in reality an offshoot of the provider’s underlying
infrastructure, including its database management system and operating system.
User organizations can save money by capitalizing on the facilities platforms offer.

By all evidence cloud platforms will be particularly favored in the case of new
application development reflecting the user’s willingness to embrace a solution that
allows for rapid and cheaper deployment of applications—particularly if the plat-
form acquired is user-friendly. Large incumbents are aware of the risk this strategy
carries to their base of revenue and develop strategies for responding to it.

For instance, Microsoft’s Azure Platform has two layers: The base is proprietary
hardware and software serving as a central point in managing switches, routers,
server nodes, and connectivity. The upper layer is composed of building blocks like
Live services, NET services, SQL services, SharePoint, and Dynamics CRM. All
of these are designed for usage in conjunction with applications developed on the
base layer, and can help in extending onPremises applications to cloud computing.
(More on platforms will be discussed in Chapter 7.)

2.3  Providing the Cloud Infrastructure*
The discussion on onDemand software and platforms has given a glimpse on the
infrastructure that hosts them. The cloud vendors sell time-shared facilities to their
clients who consume computing, databasing, routing, and switching resources as
a service. This way:

users pay a rental for only the facilities they employ, and◾◾

*	Chapter 8 presents a holistic view of the cloud infrastructure, by examining the impact of
system architecture on supported services.

What Cloud Computing Has to Offer  ◾  37

the pay-as-you-do bill is calculated on the basis of a utility model that works ◾◾
in a way analogous to that of traditional utilities.*

Pay-as-you-do means invoicing as infrastructural services are consumed. The
alternative is to pay on a subscription basis. Vendors of infrastructural services are
still on the learning curve on how to reach a dual goal: maximize their profits and
still be competitive in pricing.

The underlying assumption is that sharing computing, databasing, and net-
working resources improves their utilization rates. Computing engines and data-
base servers are not left idle. At least theoretically, this reduces costs as resource
usage rises—though not necessarily dramatically because the constraint is conten-
tion. Many providers claim that this way customers do not have to worry about
peak load limits, but this is half true at best.

Arguments that suggest near miracles to be expected from a shared infra-
structure are totally unrealistic, casting doubts on other claims made. As a recent
research paper had it: “When Animoto made its services available via Facebook, it
experienced a demand surge that resulted in growing from 50 servers to 3500 serv-
ers in three days, no one could have foreseen that resource needs would suddenly
double every 12 hours for 3 days.”†

That’s not a spike that could be gracefully sustained by the provider of infra-
structural services. If many spikes do occur simultaneously among its clients, then
the vendor is unable to face the demand. Cost savings are a chimera when one must
be positioned to respond to a very rapid step-up function, even if traffic afterwards
falls below the peak. Surges in demand can totally upset the vendor’s planning for
rental resources.

Such events do occur and, as such, they do not document the cloud’s so-◾◾
called elasticity.‡
What they show is that honest vendors should explain to their clients that low ◾◾
cost and elasticity are two desirable factors contradicting one another.

Either the infrastructural resources run half empty to take care of unexpected
peaks in demand, or somebody must pay for the elasticity. Miracles do not happen
in IT, or in any other business. An improved solution, though by no means a mir-
acle, is that of an intelligent infrastructure, by adding sensors, meters, and agents
(mobile knowledge engineering artifacts). Section 2.4 elaborates on this issue. An
intelligent infrastructure will help to:

*	The algorithms being employed, however, are still in their infancy.
†	 A. Armbrust, A. Fox, et al., Above the Clouds: A Berkeley View of Cloud Computing,

Technical Report UCB/EECS-200-28, UC Berkeley Reliable Adaptive Systems Laboratory,
February 10, 2009.

‡	 The ability to absorb higher loads without adverse effects on users.

38  ◾  Cloud Computing Strategies﻿

better forecast the need for new facilities,◾◾
avoid wild outages by rebalancing the load, and◾◾
eventually save energy and costs for both parties: the vendor and user ◾◾
organization.

One of the benefits to be derived by this strategy is better forecasting and
planning by vendors of infrastructural services and their clients. Another benefit
is the demolition of the simplistic belief that cloud computing services, which are
upscale on the food chain, can be equated to electricity, whose bare wires and
outlets are way down on the food chain.* The cloud has prerequisites. Two of the
most evident are

high-speed bandwidth for the Internet, making it feasible to receive very short ◾◾
response times from vendor-centered infrastructures and
steady watch that this infrastructure is upgraded by the cloud computer ven-◾◾
dor, to ensure enough capacity, avoid bottlenecks, support high reliability
(at least 99.9 percent; Chapter 10), and provide first-rate security—all at a
relatively low cost.

As these references demonstrate, and as should be expected, there exists a huge
gap between theory and practice. It is alright to say that with cloud computing
user organizations may avoid capital expenditures on hardware, basic software, and
associated services and instead pay the provider only for the resources they use, but
it is wrong to think that all these goodies will fall from heaven as the need arises,
like biblical manna.

Prospective users must appreciate that there exist many challenges associated
with very large-scale storage. As hard disk capacity has crossed the multipetabyte
environment demanded by a cloud infrastructure, data management and availabil-
ity, response time, deadly embraces, system failures, blackouts, backups, and plenty
of other issues haunt cloud vendors. It matters little that consumption is billed on
a utility or subscription basis often with minor or no up-front cost (this, too, being
theoretical). What is important is to:

know the downside connected to these expected benefits and◾◾
gain enough knowledge about the cloud, well before being committed ◾◾
to “this” or “that” vendor, based on promises about “a broad range of IT
services.”

It may sound impressive to state that the god-size data center of the future will
leverage storage as a service beyond anything known in the past, but this will not
come easily. Neither is utility storage the only domain of concern. There is as well

*	Though with power distribution networks, too, there is increasing emphasis on smart grids.

What Cloud Computing Has to Offer  ◾  39

the ability for applications to invoke various common reusable functions across
heterogeneous storage. Yet, this is necessary to perform functions like provisioning,
replication, de-duplication, and more.

Vendors say that all this will be taken care of by their storage-oriented archi-
tecture and will be included in customer-specific service level agreements. When
I hear such arguments in discussions about cloud computing or any other vendor
wares, I interpret them as evidence that:

either the vendor plans to take his clients for a ride, or◾◾
it has not yet thought through all of the problems that need to be con-◾◾
fronted with a massive and growing storage capability accessed by all sorts
of users.

Existing systems have not yet effectively addressed such complexities. A fully
distributed architecture (Chapter 8) with thousands of servers and automatic con-
figurations benefiting from top availability, fault monitoring, and rapid resource
redeployment capability is not available today. Many cloud providers say that they
are working toward such a solution, but the results are still to come, and they can-
not be judged before experience catches up with them.

What is more or less available in terms of present cloud computing infrastruc-
ture falls short of the outlined requirements and their projected evolution. It gen-
erally consists of a more or less scalable infrastructure that indeed allows fairly
sophisticated searches (and has cost providers a good deal of money) but has not
passed a stress test.

For instance, Google says that it has spent an estimated $8 billion building
thirty-seven data centers worldwide that house more than a million intercon-
nected low-end servers. These are very large systems of unprecedented proportions,
addressed to a population of widely variable user profiles. They might be well man-
aged, but they have not yet come under stress.

Even the question of the best-fit database management system is not yet settled.
Google uses a proprietary distributed file management solution. Other infrastruc-
tural vendors bet on relational solutions.

Microsoft’s SQL Services provides a relational database approach for working
with structured, semistructured, and unstructured information elements. It is built
on the company’s synonymous database technology extending SQL Server capa-
bilities to cloud computing. The evidence that this will perform under stress in a
cloud environment is not on hand:

Microsoft’s SQL Server was originally developed for relatively contained cli-◾◾
ent-server solutions.
By contrast, with the cloud we are talking of requirements related to mega-◾◾
systems, and as experience teaches, big systems are not small systems that
grew up.

40  ◾  Cloud Computing Strategies﻿

Available evidence suggests that the design requirements posed by a cloud com-
puting infrastructure still have to be properly settled. These have much to do with
macroengineering (huge dams, coast-to-coast electricity networks, space travel) and
very little to do with portals. Since 1998, Netscape’s Netcenter, among other exam-
ples, Internet portals have made online interactive information and transactions so
much easier, enabling full-service websites that are

online launching pads,◾◾
entertainment networks, and◾◾
shopping malls rolled into one.◾◾

But what cloud computing vendors set out to achieve has no resemblance to
daytime–nighttime web-based entertainment or consumer chores. It is requiring
extensive expertise beyond that of Internet traffic, with routing utilizing propri-
etary algorithms in combination with techniques like caching, compression, route
optimization, and load balancing (to automatically direct traffic through the best
path). The cloud will severely penalize infrastructure providers who:

fall behind in resource planning,◾◾
for one reason or another start having dissatisfied customers,◾◾
cannot run faster than their competitors all of the time, and◾◾
employ old systems software in a futile attempt to bridge their cloud product ◾◾
line with their old one (for instance, the case of IBM and Microsoft).

Survival in the cut-throat, dynamic environment of a megasystem like the cloud
infrastructure is in no way guaranteed by calling this or that systems approach
dynamic. Just renaming the crust of the cake will be like betting on an empty shell,
and it will constitute a good prescription for losing contact with the market. (From
an architectural point, issues connected to the cloud infrastructure are discussed
in Chapter 8.)

2.4 � Cloud Computing, Spectral Efficiency,
Sensors, and Perspiration

According to several opinions, the best applications in cloud computing will not be
those coming from the conversion of old IT but from a domain still in its infancy:
smart phones, personal assistants, mini-laptops—in short, the new generation of
personal computers to be connected at almost anytime to anywhere. An infrastruc-
tural solution worth its salt must account for this option.

This requirement essentially means that it is wrong to look at cloud computing’s
infrastructure just as a vast array of interconnected machines managing the data

What Cloud Computing Has to Offer  ◾  41

and software that run on all sorts of IT equipment. The better way is to perceive it
as an expanding combination of mobile and fixed technologies that:

already pose a long list of challenging but fairly stochastic technical require-◾◾
ments and
will shape up ongoing advances in the computing universe in the next ◾◾
decade.

To appreciate the meaning and reach of this evolution, it is necessary to turn
back to the early 1970s and the developments associated with cell phones. Much
of the credit for downsizing the volume and cost of cellular phones goes to Marty
Cooper, who, confronted with what used to be unwieldy two-way radio devices
built in to dashboards, conceived of the idea that they needed to be significantly
redesigned and eventually made portable.

Cooper’s concept developed into a tangible device, after Motorola put him in
charge of its car phone division in 1972. It took just ninety days from idea to pro-
totype as Cooper sponsored a design contest (among Motorola engineers). That led
to the famous call on April 3, 1973, after a press conference to introduce the phone
at the New York Hilton.

Called DynaTAC, the handset had thirty-five minutes of talk time and weighed
1 kilo. Cooper reduced DynaTAC’s weight by half, and it was finally launched in
1983 with a price tag of $4,000. To appreciate the magnitude of the breakthrough,
which must now be repeated with many engines entering the cloud structure, one
should compare this to:

present-day smart phones, and◾◾
the advent of mobile Internet.◾◾

Smart phones have evolved into versatile handheld computers, an example
being Apple’s 3G iPhone. As the competition among different vendors intensified,
hardware features became secondary to software. To succeed in the software-led
race, their makers had to inspire third-party developers to write clever applications
that attracted an army of end users.

Along with software, a crucial factor of market success has been bandwidth.
Cooper’s law says that spectral efficiency has doubled every thirty months since
Guglielmo Marconi patented the wireless telegraph in 1897.* Present-day devices
have a spectral efficiency of more than 1 trillion times greater than Marconi’s origi-
nal invention of the late nineteenth century:

*	Which broadcast in Morse code over a wide frequency range.

42  ◾  Cloud Computing Strategies﻿

smart antennas will, most likely, ensure that Cooper’s law continues to apply, ◾◾
and
this will eventually permit cloud computing to encompass a vast array of ◾◾
applications from sensors to computers and social networking* (Chapter 4).

Sensors embedded in machinery currently in use can gather data in direct ways
about the reliability of component parts as well as temperature, humidity, noise
level, wear and tear, and more. Adding digital sensors and remote controls to the
transmission and distribution of a power network, for example, and combining
their input with data mining and expert systems, will turn it into a smart grid whose
management is far more responsible and transparent than today’s approaches, mak-
ing it better able to:

cope with new sources of renewable power,◾◾
feature coordinated use of different sources of energy,◾◾
provide information to consumers about their usage,† and◾◾
permit utilities to monitor and control their networks more effectively.◾◾

In a fairly similar way, sensors and digital relays installed on other types of
transmission and distribution will make possible a higher level of supervisory con-
trol by optimizing the employment of resources. They will also provide a new array
of services that find precedence in the introduction of supply chain management a
decade and a half ago.

The message to retain from these references is that, interesting as it may be,
the current discussion on cloud infrastructure is in some aspects near-sighted.
Beyond the cloud computing label, technology offers a wide range of possibili-
ties, and benefits will depend on the players’ preparedness to capitalize on new
developments as they come out of the labs, sharing the resulting advantages with
their clients.

System engineers, for instance, look forward to the day when sensors and mobile
phones can provide a central nervous system for large-scale projects by combining
a wide variety of data sources, such as from satellites, imagery, and seismic sensors
to fieldwork in a mine or in deep-water oil exploration. Health care organizations
study solutions networking patients in a health management system, making it pos-
sible to get a holistic view of their health and treatment.‡

Blue Cross of northeastern Pennsylvania started to use a cloud computing
system aimed at allowing its three hundred thousand members to find medical

*	Including areas of vital importance to an aging society, such as health care.
†	 Studies suggest that when people are made aware of how much power they consume, they

reduce their use by roughly 7 percent.
‡	 Typically so far, information tracking was oriented toward diseases or treatments rather than

taking a holistic approach.

What Cloud Computing Has to Offer  ◾  43

histories and claims information with their mobile phones. Other projects capital-
ize on the fact that consumers:

tend to get away from the current concept of the cell phone, which implies ◾◾
talk and listen, and
in so doing, they explore new applications based on sending data to and from ◾◾
mobile devices and databases.

Companies build systems that use handsets to sense, monitor, and predict
environmental hazards and public health threats. These are the types of appli-
cations that can significantly benefit from mobile Internet. Nearly every day
examples on how organizations may combine approaches with expert systems
and cloud computing to improve the quality of their services and products are
coming forward:

pulling together pieces of vital information they did not have before and act-◾◾
ing on it,
reducing costs by identifying gaps in efficiency that they are correcting, and◾◾
using analytics to size up the information as it changes, sending out alerts ◾◾
and checking on executions.

Companies whose management has decided to capitalize on new technology
are turning inside out the systems of computers and communications platforms,
including desktops, laptops, handhelds, and smart phones. Avon has embarked on
a massive overhaul of the way it manages millions of sales representatives around
the world equipping, as a start, 150,000 “sales leaders” with a cloud-based comput-
ing system accessible via smart phones and PCs. The concept is to:

keep them up-to-date on the sales of each representative,◾◾
alert them when orders have not been confirmed or clients have payments ◾◾
overdue, and
control their performance in a real-time version of Thomas Watson Sr.’s ◾◾
quota system.

It comes as no surprise that some of the more imaginative developments origi-
nate with entities born and raised in the consumer world (see Chapter 4), where
competition is toughest, as well as from firms whose management understands that
simplicity and ease of use are essential to improving the sales of their products and
size of their profit margins (see also Section 2.7).

One of the organizations ahead of the curve in using the new technology is Coca-
Cola Enterprises, which equips its forty thousand mobile workers, including sales
staff, merchandisers, and truck drivers, with portables to ensure that they are better
connected to the home office while on the road. Salespersons can alert marketing

44  ◾  Cloud Computing Strategies﻿

instantly about problems they encounter, including shifts in demand. The after effect
of this real-time input can be so much greater if combined with Six Sigma.*

Known as reality mining and employing virtual doubles (Chapter 4), this com-
bination of facilities can x-ray entire organizations. Eventually the benefits from
cloud computing will come from such business x-rays, but they will not flow auto-
matically. Reengineering the organization is the key to opening the door to the
benefits (Chapter 6). As Thomas Edison had it, the key ingredients of success are 5
percent inspiration and 95 percent perspiration.

2.5 T he Technology of Enabling Services
The technology of the cloud’s enabling services can be divided into three strata, as
Figure 2.3 shows. The most common and least sophisticated is the help desk, cur-
rently offered by several cloud providers at the lower end (on a subscription basis).
Salesforce.com is an example. The middle layer addresses itself to consultancy and
what could be called design to order. This targets both internal and external cloud
computing, with its deliverables still at an early stage of a fundamental definition.

Project management connected to the transition to cloud computing is at the higher
level. Its principles, which evolved in the post–World War II years, are discussed in
the second half of this section. While a user organization may have such skills avail-
able from its other business lines and previous IT projects, it may still require third-
party input specific to cloud computing; for instance, in connection to:

reengineering studies that are a prerequisite to a successful application ◾◾
(Chapter 6) and
the distinction that must be made, in the most careful manner, between ◾◾
the cloud provider’s system architecture and the user organization’s business
architecture (Chapter 8).

*	D. N. Chorafas, Integrating ERP, CRM, Supply Chain Management and Smart Materials (New
York: Auerbach, 2001).

Help-Desk
Typically Internet Based

Design-to-Order
Consultancy

Project Management
Metalayer

Figure 2.3 T hree layers of enabling services for cloud computing.

What Cloud Computing Has to Offer  ◾  45

Starting with the lower layer of enabling services, help desk activities are quite
common these days (though in many cases they are not of satisfactory quality). As
such, they don’t need explaining in any detail. The reader’s attention should, how-
ever, be brought to the fact that the quality of help desk services must be contractu-
ally guaranteed in the service level agreement (SLA; Chapter 5).

Vague promises are not acceptable, no matter who makes them, particularly so
as the experience from help desk for e-mail and other Internet services is not the
best. It is no secret that people manning help desks are not properly trained through
simulators, and they often lack experience.* That’s bad enough with e-mail, but it
can be a disaster with cloud computing.

Consultancy services are, in general, of higher quality. As far as computer ven-
dors are concerned (and evidently cloud outfits), services offered under the umbrella
title enabling is their spearhead into the cloud market. Their deliverables can best be
described as design to order, whose solutions should be tailored to the user organiza-
tion’s requirements but use commodity onDemand software.

It is essentially this duality that may call for expertise and support to see the
project off the ground. But not all skill should be external. User organizations will
need plenty of internal skills to be in charge of the quality and cost-effectiveness
of what vendors are selling them and to ensure the latter don’t engage in what is
generally known as vaporware.

In use since the 1990s, the term vaporware describes the practice of public
announcement of software products well before they are ready for sales (let alone
for installation at client premises). The purpose of this more or less generalized
practice is to cause user organizations not to buy a competitor’s product that is
either currently available or ready to enter the market.

Vaporware practices find their origin in the early twentieth century, in the infa-
mous sales policy of the “broken down cash register” practiced by NCR. (At the
time National Cash Register was a start-up eager to take market share away from
established cash register companies, like Standard.) That practice consisted of first
selling a machine under Standard’s name, which was a fake, and then, after the
merchant had enough with it because it was breaking down all the time, replacing
it with an NCR cash register “at no extra cost to the customer.”

I bring vaporware practices in perspective because there is a conflict of interest
when the same cloud provider sells to a user organization all four business lines:
onDemand applications, platform(s), infrastructure, and enabling services. Choices
being made are open to conflicts of interest. And who is to say what is ready for use
and what may be dead on arrival?

*	When AT&T launched the Explorer credit card it developed a system that ensured steady
online training of its agents by employing their idle time between customer calls. “We track
everything that moves and everything that does not move,” said the firm’s executive VP for
marketing during a London symposium at which we were both lecturers.

46  ◾  Cloud Computing Strategies﻿

Provided that such conflicts do not exist, and that the right skills are available
for the project, enabling services will invariably focus on reengineering the user’s
business architecture (the master plan must be made by the client), component
optimization, custom-made add-ons to cloud applications, definition of scaling
requirements, studies on growth trajectory, and (most importantly) engineering
analysis for power and cooling.

User organizations will be well advised to be on guard for false claims. For
instance, promises made by vendors to their clients that cloud computing is “eco-
logical” are part of vaporware (Chapter 1). As we will see later, computers and com-
munications are huge consumers of energy, and even an idle computer that is “on”
uses roughly 65 percent of the power of a busy computer.

If experience from current (and past) computer projects is any guide, something
similar will happen with large enabling teams by third parties. Charges will be
billed even when these consultants are idle. This, too, is not 100 percent avoidable,
but project management should see to it that it is minimized.

Part of the challenge comes from the fact that there is a long and growing list
of issues needed to design a complete cloud solution able to capitalize on business
opportunities. These range from reengineering and tailored deployment of cloud
support services to early-life testing, design optimization, change management,
addition of new facilities, and lifelong efficiency control.

Optimization studies is one of the domains where enabling services can make
a contribution; energy consumption provides an example. Over several decades
computers have been seen as the solution to the paper jungle, and since the early
1990s the Internet was heralded as the big change from commuting to communi-
cating*—the way to save energy that is otherwise uselessly spent. Today they are
both looked at as a problem, in terms of:

energy consumption and◾◾
environmental damage.◾◾

In 2000 worldwide energy consumption associated with information tech-
nology stood at about 66 billion kwh per year. For 2010 the estimate is that
IT’s energy consumption will reach 350 billion kwh, more than a 530 percent
increase. This wholesome number is roughly divided between three big energy
consumers:

servers, the most hungry;◾◾
cooling, next in line; and◾◾
network and other gear.◾◾

*	As a motto “communicate don’t commute” lasted for nearly two decades.

What Cloud Computing Has to Offer  ◾  47

In principle, general purpose servers consume more power and generate more
heat as they are configured to run at maximum level for a specific workload, not
the optimal one. Vendors say that by minimizing unnecessary features that create
excess heat, and by appropriately provisioning power and cooling components, they
will bring energy consumption under control. That, too, is vaporware.

Saving energy is necessary, but it is also more easily said than done, particularly
since cost reasons see to it that clouds deploy commercial off-the-shelf gear that is
far from being energy savings. If capital investments were no problem, this might
have allowed us to take advantage of the latest technology, but cost optimization
is not a recipe for minimizing energy usage. A balanced design would trade energy
for cost, and vice versa.

Is it possible that a better project management will cut cost, swamp energy con-
sumption, and increase quality of deliverables at the same time? Some people say
so, and vendors promote the idea, but this statement shows people who either lack
project experience or tell an outright lie.

The way to kill three birds with one well-placed stone has not yet been invented.
Neither is this the goal of enabling assistance in project management, in the first
place. A cloud project, and any other project, is a well-defined activity set up to
produce predetermined results. As such, it involves the management of resources
along four axes of reference:

know-how, and hence personnel;◾◾
money, and therefore budgets;◾◾
time, projected in timetables; and◾◾
computers and communications power.◾◾

As an organizational activity, the project is dedicated to the attainment of a
precise, short- to medium-term goal. The best-ever concept of project management
was written by Jean Monet, who had been an investment banker, the Anglo-French
armaments boss in WWII, Churchill’s personal delegate to President Roosevelt,
and father of the European Union.

Monet’s concept, shown in Figure 2.4, divides a project into milestones. Monet
said that capable managers would start planning at the right end—the goal that
must be reached after the last milestone (fifth one in this figure). Then, they will
move backwards to the previous milestone until they reach the very beginning of
the project. Execution will evidently be done by going from left to right.

If the enabling services to the user organization who gets ready for cloud com-
puting apply Monet’s principles, then they may be worth its salt. If project control
is asleep at the wheel of governance and there are overruns, then the enabling assis-
tance and the project itself will be a failure. Let me moreover add that the final
responsibility for cloud project management should be with the CEO of the user
organization, not with the vendor’s consultants.

48  ◾  Cloud Computing Strategies﻿

2.6 A t the Core of the Cloud Is Virtualization
One of the messages Section 2.5 brought to the reader’s attention is that the slo-
gan “communicate don’t commute” is not so environmentally friendly as generally
thought. Communicating intensity, which people and companies think is their
right, and it is almost for free, has turned earlier hypotheses about environmental
protection on their head.

Plenty of enabling studies will be needed to bend the curve of energy consump-
tion—if this is at all doable. In reality it is not, because we continue adding more
sophisticated services that consume energy, like virtualization. Virtualization con-
sists of separating software functions from specific hardware devices. The goal is to
share hardware capacity between software modules, in a way invisible to:

end users,◾◾
applications,◾◾
platforms,◾◾
storage systems,◾◾
computing devices, and◾◾
other infrastructural components.◾◾

Virtualization is at the heart of cloud computing. Through it resources are
being shared while software and hardware facilities provide end users with seamless

Le
ve

l o
f A

ch
ie

ve
m

en
t

1st
Milestone

2nd
Milestone

3rd
Milestone

4th
Milestone

5th
Milestone

Start
Execution

Execution

Goal in
1st Milestone

Goal in
2nd Milestone

Goal in
3rd Milestone

Goal in
4th Milestone

Goal after
5 Milestones

Planning

Start
Planning

Figure 2.4 A ccording to Jean Monet, planning for the future should start at the
end results level and move toward the beginning.

What Cloud Computing Has to Offer  ◾  49

access to their specific applications and information elements they need for their
work. It is doing so by recasting physical resources into logical facilities.

Each partition created through virtualization (more on this later) acts as an
independent entity that can be assigned an OS and application supported by a given
cloud. However, the act of separating logical from physical resources brings along
challenges, costs, and energy requirements. On one hand, it is easier to dynamically
add virtual files than to incorporate physical servers as nodes to the system. But on
the other hand, crashes do happen, and recovery becomes more complex.

Virtualization, which technically abstracts format and programs heterogene-◾◾
ity from the OS, is producing results but not miracles.
Operating system heterogeneity limits the number of physical grid nodes ◾◾
available for productive work.
The management of data centers becomes a demanding enterprise, as more ◾◾
applications are provisioned on a greater number of servers.

What is stated in the above list can be better appreciated by returning to the
fundamentals. The virtual machine concept has been known since the 1970s. It
started with IBM’s VM operating system on mainframes, which permitted a pro-
cessor to split itself into several virtual machines, sharing the (high-speed) memory.
The twenty-first-century version of virtualization is that of:

employing networked computers to provide a real-time infrastructure, assured ◾◾
through the hypervisor, and
making use of the hypervisor to enable sharing access to software and hard-◾◾
ware modules.*

In the background of virtual memory developments has been the concept of
paging, which came to light in the late 1960s. Officially announced at the Bergen
IT Symposium of 1968, paging became one of the pillars of information technol-
ogy in the following years.

The best, but in no way exclusive, way to define a page is as a screenful
of information on a video display.† The simpler way is to look at paging as a
memory management approach used when a processor shares physical memory
for all processes.‡

*	VMware, Citrix, and XenSource are hypervisor vendors. VMware’s vCloud initiative acts as an
enabler in porting server workloads between off and on premises.

†	 Originally a page was a quantity of memory locations addressable with 1 byte. In the Viewdata
system, for example, it was a unit of information accessed by the user through its page number
or as a leaf of a tree.

‡	 In the early incarnation of paging, an operating system kernel moved pages of memory between
primary and secondary memory storage, as required.

50  ◾  Cloud Computing Strategies﻿

The flexibility and adaptability of this approach are impressive and have led to
other applications than the original VM. In 1979, for example, paging was rein-
vented and used with Prestel, the British interactive video text system, following
the seminal work by Dr. Sam Fedida of the British Post Office. As years went by,
designers recasted virtualization into novel and more sophisticated forms. Pages are
employed for backup of data, archiving, serving images and videos, storing second-
ary or static web-accessible information elements, and more. Paging, nevertheless,
is not the biotechnology of computer systems.

“Our experience is that multiple Virtual machines can share CPUs and main
memory surprisingly well in Cloud Computing, but that I/O sharing is more prob-
lematic. … One opportunity is to improve architectures and operating systems to
efficiently virtualize interrupts and I/O channels. … Another possibility is that
flash memory will decrease I/O interference,” stated the University of California
researchers who studied the issue.*

These are evident limitations that might turn into sources of future bad sur-
prises with cloud computing. At stake is not just technical elegance but as well the
ability to get better utilization out of shared server storage, I/O, and generally the
cloud infrastructure.

Optimization might happen when virtualization occurs in various places: ◾◾
desktop, servers, networks, channels, and switches.
It should also be appreciated that for the time being, many of the technical ◾◾
challenges that lie ahead are opaque.

If everything goes well, then through virtualization cloud computing can run
multiple applications on a single server, or a small group of servers, emulating a
virtualized constellation of multiple devices. In this manner logical servers can be
created, deployed, and cancelled regardless of location, which makes it feasible to
optimize (up to a point) the handling of applications.

This case of physical space emulation has existed since the original virtual mem-
ory solution.† It started as a way to permit sharing, between applications, of a large
central computer memory at reasonable cost—accomplished by paging on physical
disk and rolling in or rolling out to central memory. Over the years, however, the
virtual memory concept has gone through a radical transformation, which must be
reflected in cloud-oriented design.

We no longer need to save central memory space, as significant technological
advances brought a dramatic drop in cost. The way in which the VM concept is
presently used is to create virtual machines. Physically, such machines that are

*	A. Armbrust, A. Fox, et al., Above the Clouds: A Berkeley View of Cloud Computing,
Technical Report UCB/EECS-200-28, UC Berkeley Reliable Adaptive Systems Laboratory,
February 10, 2009.

†	 Virtual memory and virtual machine are both abbreviated by “VM.” That’s confusion, but it
is far from being the only confusing issue in technology.

What Cloud Computing Has to Offer  ◾  51

instantaneously born and die young seem to be impossible, while logically they are
not only conceivable but also necessary components of large systems solutions.

As the perspectives of paging’s applications expand, they facilitate scalable stor-
age that is consumption based. They also enable publishing and distributing con-
tent through the cloud. The virtualization in storage has become an important
ingredient of cloud computing because it helps to:

abstract physical objects and locations,◾◾
present their associated logical views,◾◾
manage multiple devices across vendors and protocols,◾◾
facilitate nondisruptively change in physical resources, and◾◾
make possible the so-called thin provisioning, which helps in reducing the ◾◾
margins of space typically allocated within a system.*

If we leave aside the challenges arising from scheduling virtual machines as well
as the huge overhead associated with virtualization, which are far from having been
overcome,† then we can celebrate a technical breakthrough. Virtual machine for-
mats specify and encapsulate all components of an application, including opera-
tional instructions, and they port applications between clouds. (Some call this an
ecosystem, which, as I have already underlined, is a misleading term.) In turn, this:

makes possible allocation and aggregation,◾◾
can lead to virtual machines used as specific appliances, and◾◾
helps to hold together a swarm of business partners until what the application ◾◾
specifies has been executed.

Further still, apart from ensuring applications mobility within and between
clouds, virtualization helps in improving the usage of multicore processors (supposed
to save energy). Such multicores are employed to provide more computing power per
processor, and their growth has acted as a catalyst for the movement toward virtual-
ization. The downside is that most application, database, and system software would
have to be rewritten to fully optimize the power of multicore processors.

In addition, there is no reason why virtualization cannot be combined with
other technological advances like data source wrapper agents, encapsulating various
heterogeneous data sources, or broker agents sharing knowledge about, and trans-
actions with, data source agents.

The wrapper agents enable plug-and-play third-party software, allowing one
agent to communicate on a metalevel with other agents, while exploiting domain-
specific software. The broker agents provide information that could answer more
effectively user requests. For instance, brokers can accommodate single-occurrence

*	Data de-duplication makes it feasible to compress data more efficiently.
†	 As well as the question of high energy consumption.

52  ◾  Cloud Computing Strategies﻿

requests, service recurring behavioral objectives, and react dynamically to changes
in goals. All this sounds great, but the reader should never forget that much of it is
written in a future sense.

2.7  Strategic Products and Tactical Products
A subject that is seldom, or not at all, discussed in connection to cloud computing
regards the most likely repetition of the strategy of selling old products as “strate-
gic” prior to discontinuing them—well known from half a century of IT experi-
ence. For the time being, onDemand software and platforms are new. Hence, there
is no reason for this stratagem. However,

as they start aging and novel ones come to the fore, misinformation will start ◾◾
creeping up, and
to protect themselves from buying the old technology, user organizations and ◾◾
consumers must appreciate what a strategic product really is.

Let’s first look into this issue from the user organization’s perspective. Because
most firms are not technologically self-sufficient, strategic decisions must be made
regarding which technologies are core to their business interests and which play
a supporting role. With this comes the need to distinguish between strategic and
tactical products, focusing on:

how best to manage sourcing for core technology and◾◾
whether to buy or make tactical software routines.◾◾

Starting with the premise that all sorts of products and services today require
a good deal of software support to have market appeal and be profitable, the com-
puter programs written or bought to support a company’s strategic product line
should themselves be strategic. Users will be well advised to examine whether this
is the case or they are sold novel hardware run by obsolete software.

Typically, though by no means in every case, strategic products are longer range as
well as key income providers. They are few but vital to the company’s main business,
and they must get most of management’s attention. Often, but once again not always,
they are the result of in-house R&D characterized by the fact that the company:

has a commitment to their continuation,◾◾
benefits from a degree of pricing freedom, and◾◾
spends no money for subsidies to keep them on the market.◾◾

Typically strategic products have novelty, but not all innovative products
become strategic. In the broader domain of engineering, about 5 percent of R&D’s

What Cloud Computing Has to Offer  ◾  53

output are products which become «winners», 15 percent just survive and the rest
are failures, never reach the market and if they do so they fade away.

In the coming years, new languages stand good chance to become strategic. A
new free programming language known as “R” assists companies in handling and
visualizing big data sets (see the discussion on big data in the Epilog). Free software
called Hadoop enables personal computers to analyze significant quantities of data,
that previously required big expensive machines. It does so by parceling out the
tasks to numerous computers.

Visa, the credit-card firm, used it with test records amounting to 73 billion ◾◾
transactions and 36 terabytes of data.
Allegedly, the processing time fell from one month with traditional methods, ◾◾
to a mere 13 minutes.*

Tactical products are shorter range and should be under steady profit and loss
(P&L) evaluation as to whether they are continued. Some tactical products result
from in-house R&D; others are bought licenses. In either case, they should answer
low-cost production and distribution criteria (some may be sold at lower than pro-
duction cost to lure clients to the firm and its strategic products, which means
subsidized prices). Tactical products:

are less affected by innovation than strategic products and◾◾
are frequently outsourced to benefit from lower production costs.◾◾

These statements are generic in nature. They do not apply only to the cloud or
(even less so) only to software. In their substance, they are particularly true in prod-
uct lines with high competition. Though there exist some “me too” approaches,
every company follows its own policies—and they vary widely among themselves.

Semiconductor industry policies, for example, range between those that main-
tain a large in-house manufacturing technology infrastructure and those that rely
almost exclusively on external suppliers. In its heyday, General Motors was buying
from outside the firm about 50 percent of the value of its products. Subcontracting
or outsourcing, however, becomes touchy when the product is proprietary. The fate
of OS/2, a co-development of IBM and Microsoft financed by the former, speaks
volumes about the risks.

As Chapters 4 and 5 will bring to the reader’s attention, sourcing decisions
affect the fortunes of an enterprise in more than one way. Witness the results of
IBM’s decision in the 1980s to outsource the technology for its personal computer
microprocessor and operating system to Intel and Microsoft, respectively. Before
too long, this decision contributed to:

*	 The Economist, February 27, 2009.

54  ◾  Cloud Computing Strategies﻿

a major business reversal at IBM and◾◾
dramatic growth at those two technology suppliers.◾◾

Within a half dozen years PCs ceased being a strategic product for IBM, and
this happened at the very time PCs reached the summit of their popularity. The
same can happen with a cloud vendor’s strategic onDemand applications, platform,
and infrastructure.

Bad decisions in business and industry are common currency. In other cases,
supply chain relationships are characterized by conflicts of interest and in still oth-
ers by interruptions in the promised or expected series of deliverables. A question
not being asked in outsourcing as frequently as it should is the insourcer’s ability
to innovate and change—over and above its ingenuity in cutting costs. One who
visits Wal-Mart’s headquarters in Bentonville, Arkansas, is greeted by a large plaque
in the lobby stating: “Incrementalism is innovation’s worst enemy! We don’t want
continuous improvement, we want radical change.”

These were the words of Sam Walton, Wal-Mart’s founder, who radically
changed the general store with his innovative approach to low-cost, high-volume
supermarket retailing. Walton brought a merchandising innovation that in a few
years made his company a global leader. (Walton had also said that he would never
buy another person’s or company’s inefficiency by paying higher price for its goods
and services. That’s golden advice for those working on the cloud.)

Whether we talk of merchandising, of manufacturing, or of being busy with
Internet transactions, the innovation culture of suppliers and insourcers is not just wel-
come but most necessary. Earlier on in this century, Procter & Gamble (P&G) looked
into the life cycle of consumer goods in America, from 1992 to 2002, and found that
it had fallen by half. That means two things for the impact on cloud computing:

to be ahead of the game, a firm now needs to innovate twice as fast, and◾◾
its suppliers, too, must be innovators, because otherwise the company will ◾◾
lose the competitive edge it has among its clients.

Remember this when dealing with a vendor of OnDemand software, platforms,
infrastructure, enabling services, or anything else. It matters little if the vendor
says that “this” or “that” took so many years in R&D and what it has to offer is its
strategic product. If the product compares poorly with a similar strategic product(s)
of its competitor(s), then it is not “for us.”

Many innovative products are the result of an interdisciplinary research and
development effort. A General Electric research project for jet fighters ended up with
an invention that revolutionized the way doctors diagnose their patients’ illnesses.

Scientists at GE’s global research center in Niskayuna (upstate New York) were
investigating how LCDs could improve the instrumentation of aircraft cockpits.
One of them, who had worked in a related medical program, suggested applying
the technology to x-rays. By the mid-1990s, GE was studying digital x-rays, which:

What Cloud Computing Has to Offer  ◾  55

require no film,◾◾
do not need to be placed on light boxes, and◾◾
give a more accurate view of organs and bones than was previously possible.*◾◾

Beyond this, the discovery of digital x-rays underlined the merits of having
several fields of research under one roof. Something similar will probably hap-
pen with cloud computing. As Chapter 1 underlined, this domain is multidisci-
plinary, and this opens plenty of possibilities from concurrent software/hardware
design to:

integrated computing and communications developments and◾◾
the merging of disciplines that so far have required a great deal of interfaces.◾◾

With interdisciplinary science becoming more widespread there is every reason
to think that more and more inventions in information technology, communica-
tions, and intelligent software will find uses well outside their intended purpose.
Industrial history teaches that developing innovative approaches and associated
entrepreneurship rewards a company by differentiating it from its competitors.

The impact of innovation on a strategic product has after effects on education
policies that should accompany a new technology. In February 1995, in a senior-
level meeting at MIT in connection with the Industrial Liaison Program, most of
the participating executives of firms sponsoring R&D told the university’s admin-
istrators to:

push Ph.D. programs toward industrial relevance and◾◾
include subjects that enlarge a person’s horizon.◾◾

Industrial liaison representatives also strongly advised stressing the need for com-
mercialization. What the executives of sponsoring companies in the Industrial Liaison
Program said should be written in block letters and be given a prominent place on
the desk of every CEO of cloud providers and every CIO of user organizations.

*	In 2000, GE began marketing the first digital x-ray machine, supplanting traditional
equipment.

57

3Chapter

Strategic Inflection Points

3.1 � Strategic Inflection Points in
Information Technology

A strategic inflection point (SIP) is a time in the life of a society, an economy, a
company, or a person when the fundamentals of its existence, and therefore of its
future fortunes, are about to change. The SIP can be a threat, but it also provides
the opportunity to break out of the current status and thrust into a higher level of
achievement. Precisely because it represents exogenous change, a SIP involves risks
when it is not attended to:

in time and◾◾
in an able manner.◾◾

Information technology has gone through eight strategic inflection points in
fifty-five years: in 1954, 1959, 1964, 1973, 1982, 1989, 1994, and 2010. These are
indicative milestones, and therefore approximate, because a big change in business
does not happen overnight; a SIP wave in IT can come from hardware, software,
or a system change, and it takes time to build up. Table 3.1 summarizes some basic
changes in hardware and software characteristics, as IT moved to a new epoch.

Over more than a half century, from 1954 to 2010, there have been many more
basic IT developments worth noting, but each on its own did not create a strategic
inflection point. At the end of the 1950s, however, the use of transistors altered
the dynamics of computer design, while the first high-level languages, Fortran and

58  ◾  Cloud Computing Strategies﻿

Table 3.1  Strategic Inflection Points in Information Technology

Approximate
Year Time Gap Hardware Software

1954 First industrial
applicationsa

Univac vs. EAMb

Symbolic programming
language (by Grace
Hopper)

1959 5 years Transistors

IBM-7090

Fortran (1957/8)

Cobol (1959)

1964 5 years Integrated design of a
computer linec

IBM 360

OS 360

Algol (1963)

1973 9 years Microprocessors

Minicomputersd

Distributed
information systems

Virtual Memory

C language

1982 9 years PCs, LANs Expert systems

Spreadsheets

C+

Ethernet

1989 7 years Client-servers Shells

Paint on video

1994 5 years Wide adoption of
Internet

Horizontal system
integration

Seamless access

2010 15 years Cloud computing Virtualization

Metalevels

Virtual integration

a	 At General Electric in Louisville, Kentucky.
b	 Electrical Accounting Machines, by IBM and Remington Rand.
c	 Which started vertical integration.
d	 While Arpanet was transferred from the U.S. military to academia in the late

1980s, it took about half a dozen years to be generally accepted as the basic,
effective, and inexpensive solution.

Strategic Inflection Points  ◾  59

Cobol, had a lasting impact on applications software (the term software was coined
in 1958).

Developments in those early years were unrelenting. In 1963 IBM released IMS,
the first ever DBMS, originally developed in 1958 for NORAD.* That same year
Ramac 350 was marketed, the first disk storage ever. In late 1968 came SNA, the
first system architecture released by a vendor (also by IBM). Both IMS and SNA
were hierarchical, the technology of the 1960s, which is still in use.†

Among other important developments of the early to mid-1960s was the
Multics operating system, developed at MIT (on whose notion Unix was based).
Applications-wise, a breakthrough has been time sharing,‡ while on the hardware
side of computing hard disks started to compete with magnetic tapes as the storage
medium. All these references added up to the 1964 IT inflection point, particularly
characterized by:

upward compatibility in the 360 product line and◾◾
Operating System 360, which integrated I/Os, housekeeping, and other rou-◾◾
tines—and whose design proved to be more complex than that of the new
product line’s hardware.

The eye-catcher of 1973–74 was the microprocessor by Intel and Texas
Instruments. DEC’s minicomputers, too, were a breakthrough leading to distrib-
uted information systems (DISs) over the following years. The early 1970s also saw
a popularization of real-time applications, though the laggards remained faithful to
mainframes and batch. (Chronologically real time saw the light in the late 1950s,
when AT&T attached a nonintelligent terminal to a central resource, but it took
more than a dozen years until applications started to become popular among the
leading firms.)

A lesson to be learned from that time is that the companies at the leading edge
of information technology in the 1960s and early 1970s were those who seriously
studied the aftermath of developments connected to IT’s strategic inflection point.
They capitalized on them by projecting over the medium to longer term the most
likely impact these SIPs would have on:

their market,◾◾
their customers, and◾◾
their own organization.◾◾

*	The North American defense system.
†	 SNA has practically disappeared from the IT applications landscape, but IMS is still kicking,

used by companies too retrograde to update their technology.
‡	 The joke at the time was that this concept did not qualify as a new invention, as it had been

used by unfaithful wives through the ages.

60  ◾  Cloud Computing Strategies﻿

The two graphs in Figure 3.1 encapsulate the results of a seminal study by Xerox,
which was then a tier 1 company in technology thanks to its Xerox Park Research
Center. In terms of prognostication, both graphs were prophetic. Capitalizing on
the driving power of minicomputers and the early DIS concepts they brought along,
the experts made two forecasts that (in terms of overall trend) proved to be right:

computer power will increase exponentially, and◾◾
three-quarters of the installed capacity will be in the periphery, near the end ◾◾
user—not at the center.

A third fundamental projection, this time from Intel, became the famous Moore’s
law (after the name of the firm’s CEO, who prognosticated the microprocessor’s con-
quest of the computer landscape). Moore’s law predicts that densities of transistor
technology will double every eighteen months. Several years later, it was matched by
the law of the photon, which states that bandwidth will triple every year.

Another projection from the 1970s has been that peripheral and central com-
puter resources will be architectured like a network. In fact, the network will be
the computer. This emphasized the attention that has to be paid on the sharing
of resources. The age of data communications had begun, but at the time it was
mainly batch processing, even in teletransmission.

A breakthrough in data communications came in the late 1970s with X.25,* the
layered public packed switching protocol (based on the Arpanet concept). For data-
base management purposes, researchers at the University of California, Berkeley,

*	X.25 was a breakthrough, while by contrast ISDN was just a marketing gimmick. There was
good reason why in the late 1980s it was nicknamed “I See Dollars Now.”

40

75

1

10

1985 1970 1980 1990
En

du
se

r C
om

pu
tin

g
in

 %
of

 In
st

al
le

d
Ca

pa
ci

ty

2,000

3.5

70

1970

In
st

al
le

d
Co

m
pu

te
r C

ap
ac

ity
 in

 M
IP

S

1980 1990

Figure 3.1  Forecasts made by a leading firm about technological evolution and
its effects on the firm’s operations.

Strategic Inflection Points  ◾  61

developed Ingres—the first relational DBMS. Its advent brought system designers,
developers, and end users into a new era of flexibility in computer applications. (It
was followed in the mid-1980s by object-oriented data management structures.)

These developments were soon joined by PCs and local area networks (LANs),
culminating to the 1982 strategic inflection point, which was also characterized by
a golden horde of artificial intelligence (AI) constructs. The era of expert systems
divided IT users into two asymmetric populations:

e-system users who were ahead of the curve and◾◾
the laggards (the majority), who still kept with obsolete, ineffectual, inflex-◾◾
ible, and highly costly Cobol programming.*

Those who by 1989 joined the client-server revolution in IT, which constituted
a major strategic inflection point, have been among the doers of mankind. Board
members, CEOs, CFOs, CIOs, and computer specialists will be well advised to
study the life of the great doers to understand what it takes to be ahead of the curve.
One of them was Andrew Carnegie, and another Henry J. Kayser, the American
industrialist who in World War II built cargo ships in five working days each, when
the best shipyards at the time required 210 days apiece.†

Kayser’s motto was “You find your key men by piling work on them.” This is
exactly what a company should expect from its managers and all people working
for it. Effectively applying new departures in information technology is imaginative
and intelligent work rather than what slow-moving people call hard work—and it
gives those who lead the effort the satisfaction of accomplishing something that the
majority of their peers are unwilling or unable to reach.

The next strategic inflection point in IT came in the early 1990s with the
Internet, but the client-server model continued strong, eating up the market from
mainframes. Contrary to the preceding SIPs, in 1994 the Internet promoted client-
server solutions rather than replacing them, giving client-servers a life cycle of two
decades—the longest ever in IT’s brief history.

In fact, as things presently stand, cloud computing—the SIP of 2010—inte-
grates client-servers as megascale repudiates it, as some people like to think. Also,
it may be that in this integration it is upgrading servers at the expense of clients.
Time will tell whether this is a profitable switch and therefore whether it becomes
effective.

What the reader should retain from these references is that they demonstrate
that there is not one or two but plenty of developments that taken together over a
given time frame create a strategic inflection point. Another lesson from the last six
decades is that people and companies who see the SIP coming are able to position

*	Many still do, but one can hope that cloud computing and onDemand software bring them
out of this state of IT hibernation.

†	 Albert P. Heiner, Henry J. Kayser, Western Colossus (San Francisco: Halo Books, 1991).

62  ◾  Cloud Computing Strategies﻿

themselves against its forces and gain from it. Ironically, however, the more suc-
cessful one has been in the old structure, the greater is the difficulty one finds in
making the switch.

Uncertainty also has something to do with this resistance to change, because
an SIP leads into uncharted territory. Adapting to a new environment is, however,
a responsibility, not an option—though there are strategic challenges to be faced by
companies, IT professionals, and other technologists.

In conclusion, a basic question the reader will have to ask, and try to answer
in a convincing way, is whether cloud computing is a fashion or a reflection of
the times and therefore an SIP. To me it looks like a new paradigm that requires
plenty of study, along with thorough identification of an organization’s strengths
and weaknesses and preparation. In principle, the more advanced and complex the
technology we are planning to use is, the greater is the degree of necessary foresight,
insight, know-how, and homework.

3.2  Cloud Computing and Its Slogans
Strategic inflection points are huge business challenges propelled by cultural forces,
political currents, social movements, or technological strides. The latter change
either the systems concept, as it has happened with client-servers, or some of the
most fundamental components of the prevailing solution. Never in engineering
does everything change at the same time. If it did, the result would be chaos, not
progress.

In that sense, up to a point Larry Ellison might be right when he says that the
interesting thing about cloud computing is that “we have redefined it to include
everything that we already do” (see Chapter 1), but he should have added that the
systems concept is different. The megascale of the cloud:

is something new and◾◾
may well bring along a mare’s nest of unexpected consequences.◾◾

Without doubt, it will also feature new slogans to wrap up the commercial
effort so that customers flock to “the latest solution,” eager to share in its benefits
but often unaware of the amount of effort that it involves or of its downsides.
Slogans make the world go round until the next awakening.

Those of us who worked with computers since the early 1950s do recall that the
first slogan was “faster and faster.” But over the years of computer usage the leading
concept changed, and with it the sugarcoating. With microprocessors a new notion
dominated computer design: “smaller and smaller.”

“Cheaper and cheaper” would have been a better motto, and it did not take
long for the computer industry to discover that. First minicomputers and then PCs
helped user organizations to swamp costs. But revolutionary architectural solutions

Strategic Inflection Points  ◾  63

did not come along until LANs matured and client-servers demonstrated that they
can deliver a better and cheaper alternative than mainframes. (Until then, user
organizations continued with practically the same architectures, though the orna-
ments attached to them were smaller and cheaper.)

The dual appearance of business architectures (Chapter 8), which have been a
huge improvement over the computer manufacturers’ system architectures, and
expert systems brought along an interesting trend toward “newer and newer” solu-
tions. Together with this came the realization that what was (then) thought to be
large systems required a painstaking study that paid particular attention to the
design and management of complex structures.

Cloud computing makes this requirement even more pressing because of the
emphasis that has to be placed on the design, implementation, and administration
of very large systems computers and communications systems. Experience from
other significant departures from IT’s beaten path suggests that the present stra-
tegic inflection point requires much more in terms of preparation than what was
needed in order to:

capitalize on the Internet or◾◾
buy onPremises customer relationship management (CRM), enterprise ◾◾
resource planning (ERP), and other applications packages.

It is rather surprising, but not totally unexpected, that many companies
are misjudging the effort and money that must go into reengineering in order
to gain benefits from the cloud (mainly but not exclusively through onDe-
mand software). The narrow view of somehow getting a “cheaper” solution
seems to dominate. One of the major user organizations participating in the
research that led to this book put it this way: “We see cloud computing as a
valid option in saving costs by reducing the current IT infrastructure in-house,
but it seems the cloud computing might still not be ready for enterprise class
critical applications.”

In other words, the choice is one of betting on the not-so-secure cloud infra-
structure but leaving out the much more cost-effective onDemand software. Shortly
thereafter the received response once again states: “The primary motivation is the
reduction of costs down the line by reducing the in-house infrastructure.”

It is always dangerous to place one’s bet just on lower costs, because in IT (and
in many other business propositions) projected lower costs have a nasty habit of not
materializing. Even if they do, they are not sustainable over the longer term. (More
on costs associated with cloud computing and the deceptions that they hide will be
detailed in Sections 3.5 and 3.6.)

Competitiveness is a much better criterion when we are making investments, and
the way to bet is that greater competitiveness will rather come from onDemand
software and the cloud’s platforms than from infrastructural services. The reader
will be wise to remember that the latter are characterized by a lot of uncertainties

64  ◾  Cloud Computing Strategies﻿

(see Chapters 9 and 10). Just as advice, it makes really no sense to live on slogans,
and “reduction of costs” is just a slogan.

Another one of the half-baked slogans heard about cloud computing is that it
constitutes an ecosystem (see Chapter 1), which is a pure marketing dirty gimmick.
IBM has carried out several corporate-wide brainstorms involving more than 150,000
people. The results encouraged it to put more emphasis on “green computing.”*
Other cloud providers, too, have come up with the same nonsense idea.

To put it mildly, this is preposterous. Companies should not be using a big lie
to sell their wares. As Chapter 2 brought to the reader’s attention, computers, and
most particularly databases, have become huge consumers of energy. They are pol-
luters, not environmentally friendly alternatives to paper and pencil.

Still another issue that tries to turn itself into a slogan is that of a public util-
ity with unlimited resources at its disposal. Cloud computing, the pros say, will
provide young firms with huge amounts of computer power. This is an argument
for the birds, because young companies don’t need such huge amounts. It is the
big old companies, particularly those poorly organized, that need it—to feed their
voracious entropy.

Having said so, it is proper to add that these critiques are not against cloud
computing per se but against efforts to hide the facts and to mislead. Take as an
example the foregoing reference by a cloud user (and often heard motto) that it
“dramatically reduces costs.” It does not, but it might improve them if the user
organization:

reengineers itself (Chapter 6) and◾◾
reinvents its systems and procedures.◾◾

Slogans and wishful thinking will not solve the problem. Going ahead with the
right preparation prior to committing oneself to the cloud is not an easy job. But
the aftereffect of not doing so will most likely lead to a failure. Studying the IT
miscarriages that have happened in the past, thereby avoiding repeating them, can
be a rewarding exercise and a way of gaining future edge. Four of the most flagrant
past mistakes with IT are relevant with cloud computing:

	 1.	Lack of a strategic plan. Strategy is a master plan against an opponent. Are we
planning to use the cloud to gain competitive advantages? Or are we drifting
toward a life in the clouds because other people and companies are doing so?

	 2.	Lack of skills. People and companies embedded in the old IT culture who
refuse to change are unfit for the transition to cloud computing. Absence of
appropriate skills results in an inability to focus and explore opportunities
with the new technology.

*	The Economist, August 29, 2009.

Strategic Inflection Points  ◾  65

	 3.	Confused objectives. The goals to be reached through cloud computing must
be very few and very clear. A salad of ecology, public utility, low cost, and
other blah-blah will leave a bitter aftertaste. Running after too many hares
ends in catching none, and muddy goals are worse than none.

	 4.	Keeping low technology alive. This is a very frequent and very costly mistake,
for which people and companies present many justifications—none of them
valid. One of the most often heard is that they have legacy applications that
they have to continue running, a sort of sacred cow. To put it mildly, this is a
silly excuse that in one stroke negates every reason for getting on the cloud.

			 Another justification, which has some rationale but not enough to justify
keeping legacy applications alive, is the inability of cloud providers to ensure
standardization for the full spectrum of utility computing. For instance, the
ways (and the will) of leading cloud providers to distribute software to match
standardized application programming interfaces (APIs) vary significantly
from one firm to the next. In this respect, the user community must take the
initiative, by contractually requiring:

norms and standards for APIs based on open-source efforts and−−
compliance to them by all providers of onDemand software, platforms, −−
and infrastructure.

In addition, an integral part of a sound contract should be high security
(Chapter 9) with severe penalties associated with breaches. Quality assurance
clauses (see Chapter 10) are another must. Uptime of 99.99 percent, with 99.9 per-
cent a minimum under stress conditions, is a reasonable goal. Another must is con-
tractually guaranteed subsecond response time for more than 90 percent of systems
responses—as well as bug-free onDemand software and tier 1 enabling services. As
Figure 3.2 suggests, up to a point lower price and lower quality correlate.

In conclusion, people and user organizations who understand the implications
of the management of change and know that they will be faced with organizational
resistance are not overly enthusiastic about cloud computing. Three themes are
dominating the doubters’ thinking:

whether the cloud is really a strategic inflection point in IT or a fad,◾◾
how complex data security issues that loom menacing are going to be, and◾◾
the risk of reappearance of customer lock-ins, known since the mainframes ◾◾
epoch (Chapter 5).*

Advancements in technology and the rapidly growing importance of large data-
bases, including their impact on operations—not just the generation of hackers—
have turned privacy and security into a wide area of concern. The Internet has

*	When switching to a rival was difficult and expensive.

66  ◾  Cloud Computing Strategies﻿

added to the reasons of lack of security, and cloud computing promises to reinforce
it. This looks like a pessimistic view, but it is realistic.

3.3 U ser-Centered Solutions and Cloud Computing
In today’s global markets, enterprises succeed or fail based on the speed with which
they can respond to changing conditions. Properly chosen and correctly used infor-
mation is a vital ingredient of rapid response to market drives. Therefore, business
solutions must be developed and deployed faster than ever before, reaching online
the ultimate end user for input, output, and interactive communications purposes.
Speed and quality of delivery see to it that:

in many cases it is no longer practical to build new business applications from ◾◾
the ground up, and
neither is it viable to deploy the classical off-the-shelf onPremises software, ◾◾
keeping the responsibility for upgrades and maintenance in-house because
the package has been massaged.

Where business competitiveness is at stake, the answer is rapid prototyping
and fast track or, alternatively, software onDemand, which is a user-centered
approach. Assembling a business application from software components is like
employing ready-made parts to build a car or house. Over and above what is

Higher
Quality

Same
Quality

O
ne

 P
ro

du
ct

 S
el

lin
g

Lower
Price

Higher
Price

Same Price

Price

Lower
Quality

Figure 3.2  Quality and price correlate, but in a weak way; good management
makes the difference.

Strategic Inflection Points  ◾  67

commercially available online, a more sophisticated layer can be built by painting
on video.

By contrast, opting for labor-intensive alternatives for programming and other
IT services that have become a commodity is like reinventing the wheel. Clear minds
have stated so several years ago. “It Does Not Matter” is the title of a seminal article
by Nicholas Carr published in 2003 in the Harvard Business Review. In its time, it
rose eyebrows, but Carr’s concept has been proven by the facts in the seven years fol-
lowing its publication. His concept was that information technology became:

an infrastructure rather than a differentiator;◾◾
a utility, like railroads, highways, telegraph, and telephone;◾◾
a cost to be managed and not an edge over rivals; and◾◾
a risk to business continuity, not a guarantor of it.◾◾

Therefore, the article in the Harvard Business Review urged CIOs to spend less
on their data centers; opt for cheaper commodity equipment; go for commodity
software, like ERP; and focus more on IT vulnerabilities, from viruses to terrorism
and data thefts. Behind this advice is the fact that computers and networks, most
particularly the Internet, altered the attitudes of people and companies—all the
way from daily life to the workplace.

Rare is the case of people who now think “technology does not affect me.”
Increasingly, there is evidence of an evolution in basic assumptions people make
about their industry and their profession. Any-to-any instantaneous telecommu-
nications have seen to it that the whole definition of what a service is and is not is
being turned inside out:

This has a tremendous effect on how products and services are designed, ◾◾
made, and sold.
The ongoing change, particularly the inflection point of which we spoke in ◾◾
Section 3.1, punishes the laggards as never before because they are no more
able to compete.

In engineering terms, the search for user-centered solutions is no more confined
within what has been in the past considered a normal distribution of events. More
and more designers are confronted with exceptional cases of technology conver-
gence, which find themselves at the fringes of research and have to be brought
together to capitalize on their synergy. The pattern is shown in Figure 3.3.

An example was provided in October 2009 as Google extended the reach of
its Android software for mobile phones when Verizon Wireless, America’s big-
gest mobile operator, backed the technology. Moreover, with the market for smart
phones heating up, AT&T opened access to its wireless network to iPhone appli-
cations, enabling cheap Internet calls. These are the further-out spikes in the
Figure 3.3 pattern.

68  ◾  Cloud Computing Strategies﻿

In terms of management, steady watch over the effectiveness of user-centered
solutions requires that the chief information officer is at the same time business
innovator, service level designer, and agent of disruption and renewal. Such a triple
functionality is demanding, but it is also a personal opportunity because it makes
the CIO a process innovation officer whose clients are no more the different depart-
ments but the end users.

This raises the question about whether one of the main objectives of cloud com-
puting is to provide user-centered solutions. The answer is neither simple nor linear.
Theoretically, user-centered approaches are a worthy goal for a strategic inflection
point. Practically, whether this happens or not depends a great deal on the CIO’s
preparedness and ability to employ his time* in:

thinking hard about all company processes,◾◾
analyzing the extent to which their upgrade furthers the firm’s competitive ◾◾
position, and
projecting new IT solutions that bring personalized, intelligent information ◾◾
(not just data) to the end user.

CIOs don’t have the luxury of falling back and letting things “take care of
themselves” because the cloud’s strategic inflection point may also take care of
their career by eliminating the IT department—if it insists in providing precloud
services. It is totally wrong to think of a swinging pendulum that shifts back the
company’s information technology from client-servers to mainframes or more gen-
erally centralized computing. Neither will this make life easy for the CIO.

Innovation, not just in IT but in any human enterprise, does not consist of
looking to the future through the rearview mirror but of capitalizing on the fact

*	Essentially, the big chunks of time he or she should save by employing cloud facilities.

Engineering
Within a
Normal

Distribution
of Events

Engineering at the
Fringes of New
Developments

Figure 3.3 T he need for engineering user-centered solutions goes well beyond
what has been considered as the normal distribution of events.

Strategic Inflection Points  ◾  69

that with broadband Internet, optical networking, and advances in storage, com-
puting power, and networking:

it has become less relevant where the servers are located,◾◾
but it is highly important where the end users are and what they need in IT ◾◾
support today—not in three years.

As every good manager and professional knows, the key to winning in busi-
ness is to operate at a faster tempo than your adversaries. That’s part of being in
charge of the time cycle loop. Cloud computing may provide the raw stuff for it
but surely not the detailed solution. Any valid solution has to be specific to the user
organization—and therefore is the CIO’s responsibility.*

It is also interesting to observe that the present strategic inflection point is part
of a twenty-year cycle that influences significantly the job CIOs have been doing.
This does not happen for the first time. From the late 1950s mainframes to the late
1970s DISs the elapsed time was two decades, and another decade went by as DISs
morphed into client-servers. Each of these periods redefined what chief information
officers should accomplish.

Seen under a different perspective, rebundling and renaming products and pro-
cesses like content, communications, collaboration (CCC), which is addressed to
personal productivity, is not going to provide the end user with anything better
than he or she already has. Neither are user-oriented solutions focusing on online
secretarial assistance or middle management. Wang solved the problem of com-
puter-aided secretarial duties back in the 1970s, and plenty of middle management
as well as professional support has been provided:

in the early 1980s through computer-aided design (CAD), and◾◾
in the early 1990s through routines that evolved into CRM, ERP, and gener-◾◾
ally supply chain management (see Chapter 11 on logistics).

The real need for real-time user-centered solutions that are rich and analytical
is at the senior management level, including members of the board, the CEO, and
executive vice presidents. This has been a missed target of IT over nearly three
decades. Though there exist some exceptional accomplishment dating back to the
1970s and 1980s, these continue to remain as exceptions. If cloud computing is
not solving the executive information problem that persists,† then it will fail in
providing the user organization with a real user-centered solution, no matter what
its proponents may be saying.

Everything counted, the greater risk to the implementation of cloud comput-
ing services, and most specifically to the satisfaction of end user needs, comes from

*	CIOs who think they can relegate that job to the cloud vendor will be bitterly deceived.
†	 D. N. Chorafas, The Real-Time Enterprise (New York: Auerbach, 2005).

70  ◾  Cloud Computing Strategies﻿

the holdovers of mainframe mentality—which in the late 1980s and early 1990s
filtered into the client-server model and is preparing itself to do the same with the
cloud. CIOs who try to follow the (irrational) policy of supporting two cultures
that bite each other will live to regret it.

Another bad policy that hopefully will be put to rest with cloud computing is to
ask every year for more IT money, essentially to cover inefficiencies. Cash-strapped
companies, particularly small to medium enterprises (SMEs), cannot afford big
budgets, and their CIOs must appreciate that there are limits to IT expenditures
(see Sections 3.5 and 3.6 on prices and costs with cloud computing).

In conclusion, cultural changes always accompany strategic inflection points
because the before and after realities are so different. A basic prerequisite of cultural
change is that our attitudes, policies, and procedures must change. This will not
be provided in a miraculous way by the cloud but through reengineering, which
is the user organization’s responsibility. User-centered approaches are by no means
an empty label, but expectations will not be fulfilled just by altering the crust of
the cake.

3.4 � For Cloud Vendors an Inflection
Point Is Risk and Opportunity

“Suddenly there is an overnight success of the power of Internet in altering the per-
spective of the computer market and of the vendors,” said one of the contributors
to the research that led to this book. Another one, however, pointed out that this
is by no means the first time a broad new perspective opens up in computers and
communications, but as experience has shown, many companies are not capable of
taking advantage of it.

Personal computers in the 1980s, and global network of computers and com-
munications in the 1990s, have been instrumental in increasing the information-
carrying capacity of systems. In line with Moore’s law for more than two decades,
costs fell fast; then intelligence-enriched global telecommunications networks pro-
vided the ingredients for a major leap in system solutions, but not every company
profited from it.

Yet, there has been plenty of opportunity for doing so as research and develop-
ment at both the very big and the very small end of technology’s spectrum became
the mover and shaker of innovative products and processes. “Nanotechnology is in
our watches, cars, hospitals and it shuffles information around. But it’s also about
therapies and new ideas—the next big thing that’s going to change the world in
20 years,” says Jim Gimzewksi.* The problem with several computer vendors and
many of their clients is that they have a short time horizon—that of the next three
years in their policies.

*	UCLA Magazine, Fall 2004.

Strategic Inflection Points  ◾  71

Three years may be good for profits but not for sustaining a leadership position.
According to some estimates, cloud spending will be $100 billion by 2013. This is
the high end. A forecast on Bloomberg News on August 14, 2009, put it at over
$40 billion in 2012, which may give somewhat over $50 billion in 2013. But even
$50 billion is a very lucrative market—one no IT vendor would want to miss. In
fact, it may be even more important if one counts the consulting and other enabling
services client organizations will require to:

make user-centered solutions work properly and◾◾
reengineer a huge volume of legacy applications, some of which were written ◾◾
before the people who daily use their output were born.

Not only is the size of the projected cloud market appealing but also the growth
of some segments of it surpasses what can be remembered from the fat years of the
computer industry. Table 3.2 provides the reader with projections that explain why
so many software and hardware companies have put their cloud at the core of their
strategic plans.

While, as it will be discussed in Chapter 7, for some of them the number one
motivation for joining the cloud is to defend a franchise, many others see business
opportunities in enlarging their market, selling innovative applications, and pro-
viding enabling services. They also see an opportunity to help existing customers
migrate to the cloud environment.

Being ready to reap the business opportunity the cloud might present also has
another rationale. No company ever knows from where will come its next major chal-
lenge, its up-start competitor. In the early 1980s American Airlines commissioned

Table 3.2 R evenue from Internet Clouds and Other IT Services: Current
Base and Projected Growth to 2013a

Share of Current Base Projected Growth

Communications and current
type content

29% 15–20%

Customer relationship
management (CRM)

25% 20–25%

Enterprise resource planning
(ERP)

19% 14–18%

Supply chain management 13%   8–10%

Office sites and digital content   9%   90–100%

Other   5%

a	 As of mid-2009.

72  ◾  Cloud Computing Strategies﻿

a study to Booz, Allen, and Hamilton about its business future during the next ten
years (to early 1990s). The consultancy answered that the challenge will come from
telecommunications networks—not from another carrier.

For other firms, the prime motivation for entering the cloud computing market
is the leveraging of customer relationships. Google, for example, will not be able to
grow nearly as fast as it did thus far without new and appealing service offerings.
Properly managed cloud computing offerings can help in opening up a new market,
as well as strengthen existing customer relationships.

On the hardware side, both reasons seem to motivate Cisco. In early 2000, just
before the punching of the dotcom bubble, the company’s market capitalization
peaked at nearly $550 billion, and it was briefly the world’s highest. A year later it
was hit by what John Chambers, its CEO, calls the “hundred-year flood.” Its stock
market value was swept away, settling in the range of $100 to $200 billion. Cisco
did not drown, and it recently pushed into computer territory while at the same
time joining the cloud computing market. This is part of a strategy:

to become key supplier of the essential elements of an increasingly connected ◾◾
economy and
to be a prime corporate example of how to effectively use the assets the com-◾◾
pany developed over the years.

On Wall Street, analysts worry that Cisco is stretching itself too thinly and
that it could rip itself apart. My opinion is that a greater risk lies in the company’s
organizational model invented to keep it wholesome. While wishing Cisco success,
organization-wise this is an example of what not to do. The company’s most recent
structure is on the lines of business held together through an elaborate system of
committees. These are made up of managers from different functions, with one of
their main responsibilities to tackle new markets.

“Councils” are in charge of markets that could reach $10 billion.◾◾
For “boards” that number grows to $1 billion.◾◾
Both are supported by “working groups,” which are created “as needed.”*◾◾

Henry Ford, the genius who built up the empire, had said that a committee
cannot drive a company just like a committee cannot drive a car. Neither does a
committee have a soul to blame or a body to kick. That’s a kind of reinvention of
matrix management (a darling of the late 1980s/early 1990s) that has failed. In fact,
it is a merger of matrix and theory Y,† which has also been a disaster.

To position itself against cloud computing’s strategic inflection point, Cisco is
said to have set up fifty boards and councils, with around 750 members, and to

*	The Economist, August 29, 2009.
†	 Of Douglas McGregor.

Strategic Inflection Points  ◾  73

have given up counting the working groups, because they come and go so quickly.
All this is done in an effort to combine:

a functional structure and◾◾
cross-functional working groups.◾◾

It is supposed to produce a culture of collaboration from top down, but in real-
ity it is an example of how, by trying to reach all corners of the market, companies
risk undoing themselves. Complex organizational structures often hide entropy
and with it a snakepit of risks.

The message the reader should retain from this reference is that joining cloud
computing—as a vendor or as a user organization—is by no means a safe strategy. To
enter a new industry, GM paid $500 million to acquire EDS (and much more to buy
out Ross Perot’s share in GM equity when he correctly criticized a do-nothing board).
The deal failed for the same reason GM went bankrupt in 2009: notorious lack of
leadership at the top, in spite of Perot’s efforts to make the company reinvent itself.*

Some experts say that, the lure of a new market aside, the reason that led some
players into cloud computing is leveraging existing investments. Amazon.com falls
into this class. Such services can be added without major problems, particularly if
they are offered barebones on existing infrastructure. At the end of the day, this
helps in amortizing large investments made in data centers initially developed for
the company’s other product lines.

It needs no explaining that the spirit of competition, too, has played a major
role in the decision to offer cloud computer services. Companies with the requisite
applications software and platform(s), as well as a deeper experience of the Internet,
are well positioned to profit from the cloud market, while attacking incumbents is
a great motivation for start-ups.

The other side of the coin, however, is that while on one hand technology con-
tributes to the opening of new and important markets, on the other it impacts on
business strategy and structure in a way that some firms get destabilized. Nobody
should indeed doubt that while new technology usually brings advantages, its
adoption and implementation present challenges to vendors and user organiza-
tions alike.

In addition, as Section 3.3 brought to the reader’s attention, one of the big ques-
tions still to be answered with cloud computing is where the cost savings will be
found. If one thing is certain, it is that plenty of cost-related issues that are today
opaque will reveal themselves in the next few years, bringing along with them a
roster of unexpected consequences.

*	In the early 1970s Exxon bought one of the better business systems firms, also for diversifica-
tion reasons. After some years of agony in trying to meet its new owner’s stiff management
rules, the free-wheeling office business firm failed.

74  ◾  Cloud Computing Strategies﻿

In conclusion, solutions to be given to system challenges associated with cloud
computing will provide both opportunities and risks to vendors and to users.
Enrico Fermi, a physicist, used to draw a hazy cloud at the center of his diagram
of the atom, with the label “Cui sono I draghi”*—the wild frontier that had to be
explored. The dragons will come as problems associated with cloud computing con-
tinue to increase until the new implementation perspective and associated business
architecture finally settle.

3.5  Cost Is One of the Dragons
Positioning a company against the forces of strategic inflection points does not come
cheap. It takes skill, money, and undivided management attention to steer the firm
through the high seas of innovation, toward a believable objective at destination.

Sometimes people are taken by the bandwagon syndrome, or by the projected
size of a given market, without counting the costs involved in being a player. A recent
financial analysis by a major U.S. broker put it in this way: the cloud opportunity
will continue to be subsidized by the $65 billion online advertising industry, with a
portion of the ad market being driven by cloud applications (see also Section 1.7).

This is, of course, true for cloud players, not for user organizations, and on
paper it sounds great. I have no doubt that Internet advertising will siphon lots of
money from other media (we have already discussed how it puts newspapers and
magazines under stress). But as the results of my research reveal, user companies
switching into cloud computing have poorly estimated (if at all) the cost they will
incur in:

capital expenditures (capex),◾◾
operational expenditures (opex), and◾◾
the resulting profit and loss figures.◾◾

Judging from responses I have received to my queries, there is no evidence that
risk, cost, and return have been analyzed in a pragmatic way. Risk is a cost and it has
to be aggregated with capex and opex in a break-even analysis, chapter by chapter,
of the budget in a cloud computing setting.

Averages and summaries, let alone hopes, are of no help to management ◾◾
decision.
If anything, average figures are a disservice because they may lead to wrong ◾◾
paths and blind alleys in terms of commitment.

*	“Here are the dragons.”

Strategic Inflection Points  ◾  75

One of the important contributions of analytics is that it motivates dissent in
opinions, provided that dissent is permitted by the organization’s culture. This is
the only way to flush out the dragons and judge the damage they can make if costs
and risks start running wild.

At the other side of the coin, if I were a vendor of cloud services I would like to
see a realistic market segmentation and positioning for my cloud products, along
with an estimate of the extent to which my current core onPremises products might
be marginalized. Product cannibalization due to cloud computing:

is a challenge for all established companies becoming players in that market, and◾◾
this challenge may carry with it significant vulnerabilities in strategic products.◾◾

Whether they are active primarily in software or hardware, incumbents will
be faced with pressure to develop cloud services that need a lot of consideration
for how they integrate with their existing product line. Among the challenges is
the cost of building bridges and interfaces to legacy products, at a level of elegance
appealing to the client base.

Another important query whose solution a cloud provider should regard as a
salient problem is the internal unbundling of expenses associated with cloud prod-
ucts and services. This is important for cost control even if the clients are presented
with a bill for bundled services (Section 3.6). Theoretical opinions and pronounce-
ments on how to go about it abound, but in practical terms they have little value to
both providers and users.

For instance, one of the cloud pricing theories says that organizations that perform
“batch analytics”* can use cost associativity and apply the following algorithm: “Using
100 machines (of a given type) for 1 hour costs the same as using 1 machine for 100
hours.” That’s a hypothesis that is preferable not to use because it is patently wrong.

Even if the algorithm were right, the pricing of IT services is in no way a linear
proposition. While it is true that costs and billing should be proportional to user
hours, data processing applications have many other cost factors—from I/Os to
distributed data storage and disk accesses—and algorithms that do not account for
them are going to give poor and misleading results.

I do not believe in the argument that because cloud computing “lends itself
well” to markets that are horizontal and large, infrastructure costs will eventually
take care of themselves because they can be shared easily. Infrastructural costs can
be king-size. Yahoo! is reportedly spending some $800 million per year in infra-
structure. That’s not petty cash to leave its far-reaching implications out of the pric-
ing equation. In addition, with cloud computing, demand is unknown in advance
when capex decisions are made.

*	Which, to say the least, is a curious label and a reminder of IT practices dating back to the
1960s.

76  ◾  Cloud Computing Strategies﻿

Such an uncertainty makes cloud economics totally uncharted territory, as
infrastructure providers will have to support spikes in demand. The cost of spikes
will become even more relevant if and when cloud services become popular.

Bottlenecks will be quickly followed by customer dissatisfaction; end users will
not take contention lightly (Chapter 10). Therefore, offering infrastructural ser-
vices will not be the best idea for start-ups. By contrast, they may do well in selling
onDemand software, as Salesforce.com does (Section 3.7). In addition, infrastruc-
tural cloud services demand a vast amount of expertise, which also must be costed
and billed.

Not only do the projected very large data centers need to purchase thousands
of servers, vast network bandwidth, and unprecedented amounts of electric power,
but they must also face fixed costs of basic software development and deployment,
which is better written as operational expense rather than something that can be
amortized over many years.*

Big companies like Google, Microsoft, IBM, Hewlett-Packard, and some oth-
ers have the capital to do huge investments, though whether they get their money
back and make a profit is a different matter. Small companies will disappear under
the weight of infrastructural capex. Economies of scale, the usual argument, will
benefit the larger infrastructure provider, not the smaller one.

Indeed, it is not just a sufficiently large company but also one with a signifi-
cant market share that could leverage its capex and opex because of economies
of scale. Good governance, too, makes a difference because such a cloud provider
must also be able to offer a pricing schedule well below the costs that might have
been incurred in a medium-size user organization. Even so, its hope to come out of
this experience wholesome is only a hope. There will be plenty of shakedowns in the
sector of cloud infrastructure, including the ranks of the bigger cloud providers.

The structuring of the product line evidently plays a critical role in pricing
decisions. For a software company entering the cloud computing market the cost
of designing, programming, and upgrading interfaces may be a totally new experi-
ence. With onPremises software this issue was rather subdued and “specials” were
charged to the customer (usually by system integrators).

For the typical off-the-shelf applications software vendor, once a product was
developed and put on the racks, most other costs were traditionally variable, relat-
ing to sales and commissions (some of them occult). Cloud computing does not
work that way. If a software company wants to invade its competitors’ territory, then
bridges and interfaces are unavoidable, and as special engineering items they may
capsize the whole profit and loss (P&L) picture.

This will evidently be reflected in the bills cloud user organizations will have to
pay. Quality, reliability, and seamless operations don’t come cheap. As the vendors’

*	A very bad budgetary practice adopted by poorly managed user organizations since the
1960s.

Strategic Inflection Points  ◾  77

costs for infrastructural services rise, the dollars written in their bills will rise too.
There will be no shortage of reasons for higher prices.

One of the subjects that unexpectedly came up in my research is that several
user organizations contemplate having cloud computing on the side—over and
above current IT expenditures—because “it is so cheap.” This does not show
good management.

At UCLA, one of the professors taught his students that “economy does not
consist in putting aside a piece of coal, but in using the heat while it burns.” If I
were chairman of the board, I would like to know: Are we using the heat with cloud
computing? Able businessmen see that point and, day in and day out, they use a
sharp knife to cut costs. Sam Walton, founder of Wal-Mart, had a principle: “Never
buy somebody else’s inefficiency.”

Quantitative benchmarks help, because they ring alarm bells when excesses
take place. Walton’s quantitative benchmarks were that, taken together, adminis-
trative costs should never exceed 2 percent of business—and expenses associated
with business trips should never exceed 1 percent of purchases done. Expenses asso-
ciated with cloud computing need similar benchmarks, which should be etched in
a plate to be put on the desk of every company president, whether cloud vendor or
user organization.

Every expense item should be scrutinized. Here is an example. While on the
board of GM Ross Perot remarked: “In Pontiac (Michigan) GM executive parking
garages are heated. It costs $140,000 a year to heat one parking garage. I would shut
that thing down. It has nothing to do with (making) cars.”

Closer to cloud computing, I will never buy the so often heard argument that
benefits will accrue to both cloud providers and customers at the expense of tradi-
tional software and hardware vendors. That’s a statement without any meat. Instead,
I would like to have answers to specific issues. For instance, how are users supposed
to protect themselves in the case of interruptions in cloud services because of:

power failures,◾◾
phasing out of satellite links,◾◾
storms and other environmental effects, and◾◾
plain terrorist acts?◾◾

A cloud study published not long ago* made the argument that to improve
dependability and “save on costs,” full backups can be moved weekly by shipping
physical disks, while compressed daily incremental backups are sent over the net-
work. Adjunct to that was the suggestion that cloud computing might be able to
offer an affordable off-premises backup service (essentially reinventing the user
organization’s data center).

*	Which I choose not to identify because in some of its aspects it was good.

78  ◾  Cloud Computing Strategies﻿

I was flabbergasted. Those of us who in old times had to keep father/grandfather
generations for backups know from firsthand experience what sort of rat hole is the
daily shipping of tapes and disks. Now it is supposed to happen again under cloud
computing. (The study in question further suggests that à la rigueur whole comput-
ers, not just disks, could be shipped through special delivery.)

Here is another great suggestion: “Once archived data is in the Cloud, new
services become possible that could result in selling more cloud computing cycles,
such as creating searchable indices of all archival data or performing image recogni-
tion on all (one’s) archived photos to group them … etc.” All this not without even
a mention of the size of the tab or who pays it. It sounds worst than GM’s heated
executive garages.

3.6 T he Problems of Opaque Pricing*
The pricing of products and services has never been a simple, let alone linear, prob-
lem. The leader in a given market has a pricing freedom that his challengers lack.
But he does not have an absolutely free hand in pricing, unless there is a monop-
oly—as happened from the late 1960s to the late 1970s with mainframes, until
DEC’s Vaxes turned IBM’s pricing list on its head.

Existing evidence suggests that pricing and costing associated with cloud com-
puting services is still in its infancy, particularly for products other than onDe-
mand software (see Section 3.7). True enough, basic services have their metrics,
which, however, tend to vary from one provider to the next. Typically,

storage◾◾ is charged at $x.x per Gbyte/month,
network◾◾ , at $y.y per Mbit/second/month,
administration◾◾ , at $z.z per 100 servers/DB manager, and so on.

There is as well overhead, of which, at least for the time being, cloud providers
are not talking about. They probably include it as a flat rate to charged services,
but for their own cost control purposes they should handle it separately. A similar
statement is valid about local taxes, which are going to be a great diversity given the
nature of the cloud’s globalized operation.

Pricing and billing based on usage should not be confused with renting, which
involves paying a negotiated price to have access to the resource over a period of
time—whether this is a flat fee, hence an average, or is computed on effective time.
A billing system truly based on usage involves effectively metering and charging

*	The theme of this section is cloud services charged to the customer because of the challenge
posed by other services that are free of charge. Since the late 1990s Internet companies have
had a hard time making a buck when their competitors make their products available free of
charge—as Google plans to do with basic spreadsheets.

Strategic Inflection Points  ◾  79

based on actual employment of every resource available on the system. As a matter
of principle:

pay-as-you-do◾◾ service charges must be detailed and well documented, and
this means that prices and billing cannot be indifferent to incurred costs ◾◾
(Section 3.5).

There is no major problem in measuring time of usage as a basis for charges
with office suites, CRM, ERP, and popular productivity tools. “Content” is more
complex because so many things come under that heading, including communi-
cations and collaboration. But computing, and most particularly frequent multi-
tenant accesses for accounting, scheduling, deliveries, and other business chores, is
a different matter—requiring greater accuracy in monitoring and measuring.

It needs no explaining that plenty of issues must be reflected in a factual and
documented service costing and pricing. Past practices of cutting the edges of prices
established and demanded by industry leaders, like IBM was in mainframes and
GM in autos, no more apply because no single firm will have nearly half the cloud
market in the foreseeable future.

Here is an example of what I mean by cutting the corners of another party’s
price list. At a 1953 graduate seminar at UCLA colleagues asked Ralph Barnes, pro-
fessor of production management and former senior executive of Ford, how Ford
established its customer prices. Barnes answered that his former company did not
really establish prices. It read the price list of General Motors and came up with a
trimmed one. Otherwise, it would not sell cars.

Ten years later, in the 1960s, as consultant to Gordon Smith, the boss of Univac
in Europe, we followed a similar pricing strategy. We controlled our costs and
offered to the clients a lower price than IBM for reasonably better-quality products.
This strategy worked and made good profits for Univac. But our margins were good
because of cost swamping through internal reengineering. In a way similar to that
of Ford, as number two in the computer market Univac had no pricing power.

None of the vendors in cloud computing are going to have pricing power over
the next five years, and therefore reading in some price lists detailed formulas on
costing and pricing based on bytes, accesses, movements of disk arms, and other
technical details makes me laugh.

Only theorists who lack practical experience can write things like that. By con-
trast, each infrastructure vendor should develop and use reasonably good costing
formulas—if it can develop them—for internal cost accounting reasons, profitabil-
ity, and sustainability analysis. The latter is a cornerstone for the vendor reaching
a decision on whether to stay in the cloud infrastructure market or lick its wounds
and close shop. This being said:

By all likelihood, pricing of large-scale infrastructural services will start as a ◾◾
matter of seat-of-the-pants feeling.

80  ◾  Cloud Computing Strategies﻿

It will then enter the phase of analyzing the pricing cloud of competitors for ◾◾
better focusing, as well as taking advantage of anomalies.
It will proceed with a near normalization of price lists, as experience accumulates ◾◾
and both the infrastructure vendors and the market for such services mature.

The above list raises the question of how clients can choose one cloud comput-
ing vendor over another in terms of deliverables associated with infrastructural
services, platforms, and other costs. The best answer is to follow the strategy we
established for Ubinet in the late 1980s, at Union Bank of Switzerland (UBS),
when I was consultant to the board.* We made a model for our implementation
environment and data load (current and projected); specified topology, reliability,
availability, response time, security, and quality of service criteria; and gave a copy
of that study to five reputable telcos† who responded to our request for offers.

The UBS study set pragmatic requirements for Ubinet services.◾◾
Each vendor was required to come up with a qualitative and quantitative ◾◾
proposal, including pricing.

The choice we made in terms of supplier was not necessarily the lowest bidder,
because cost was one of the key variables but not the only one. As a matter of prin-
ciple, every factor that enters the algorithm of a wholesome service and its function-
ality has its price. Therefore, equations like the one twice quoted in a recent paper
are lightweight, even if altogether the paper is rather good (but too academic):

	 UserHourscloud × (Revenue – Costcloud) ≥ UserHoursdatacenter × 		
	 (Revenue – Costdatacenter/Utilization)‡

Apart from the fact that the left side of the equation should also feature utiliza-
tion of each resource as a variable,§ because if it exceeds 80 percent or so contention
will bring the infrastructure to a halt, an algorithm wholly based on costs is half
baked. Where are the factors of reliability, availability, response time, quality of
service, privacy, security, and more? Of penalties in case the cloud vendor breaks
contractual targets? Each one of these quality factors weighs heavily on service

*	The bank’s large-scale global private network.
†	 Four out of five were already the bank’s suppliers in different parts of the world. Hence, we had

internal information on each one’s dependability.
‡	 A. Armbrust, A. Fox, et al., Above the Clouds: A Berkeley View of Cloud Computing,

Technical Report UCB/EECS-200-28, UC Berkeley Reliable Adaptive Systems Laboratory,
February 10, 2009.

§	 The level of each resource utilization at the provider’s premises. Indeed, cloud computing users
should ask what the vendor’s infrastructure utilization factor is. This should be specified in the
service contract, reported to the user organization weekly, and have associated penalties if it
exceeds a guaranteed factor.

Strategic Inflection Points  ◾  81

costs, and when they are included in the algorithm, they may well make the adop-
tion of cloud computing unwise.

Another critical factor that must enter the costing and pricing equation at the
infrastructure vendor’s side is that of synchronous vs. asynchronous operations
(Chapter 1). Some services will be real time, and their guaranteed response time
(on an escalation clause) is vital (see Chapter 10). Others can be asynchronous to
benefit from lower costs. “Overnight delivery” is not the only option, though it
may appeal to companies on Paleolithic technology characterized by mainframes
and batch.*

To benefit from lower prices while still accepting an asynchronous mode, more
alert users may require that deferred time is limited to one, two, or three hours. This
still allows the vendor to optimize the use of his computing facilities, data centers,
and network, while time-wise the user organization accepts a compromise. Such an
approach, however, poses two prerequisites.

At the user side, workstations cannot be thin; i.e., deprived of their disk storage.
They have to have embedded disk storage to accept and hold deferred data trans-
missions. This does away with the argument of just plugging unintelligent devices
in the socket of an information utility, sort of an electric socket allegory promoted
by theorists (Chapter 1).

In addition, as far as the infrastructural services vendor is concerned, it must get
written guarantees with penalties from its suppliers that their computers, switches,
and basic software can reliably ship information elements over the globe.† A four 9s
(99.99 percent) requirement is advisable (Chapter 10). The alternative of shipping
disks through couriers with redundant or updated data makes fun of the advan-
tages the cloud is supposed to have, and therefore it should be discarded.

3.7 � Salesforce.com: A Case Study on
Pricing onDemand Services

Sections 3.5 and 3.6 provided evidence that costing and pricing are major chal-
lenges associated with strategic inflection points, because so many unknowns
are at play. This pricing challenge is relatively eased in connection to onDemand
applications software and associated services. Salesforce.com provides a practical
example through its price list, which features additional functionality with every
one of four editions:

group,◾◾
professional,◾◾

*	Which cloud computing should help to eradicate rather than support.
†	 There is a significant difference in terms of restart and recovery between system interrupts on

a single transaction and in the middle of a long file transmission.

82  ◾  Cloud Computing Strategies﻿

enterprise, and◾◾
unlimited.*◾◾

The full range of applications the vendor offers includes CRM (available with
all editions); custom programs, custom tabs, and custom objects, which are limited
in number with lower-cost editions† but are full range with the unlimited edition;
and premier support and administration, which cost more money with the first
three editions but are free of charge with the unlimited one.

Also included in the bundle are API record types, workflow, and offline access
available with the higher two editions but unavailable with the lower-level group
edition. In a similar way, Force.com Sandbox is unavailable with the lower two edi-
tions, available at extra cost with the enterprise edition, and included in the price of
the vendor’s unlimited edition.

The pricing structure looks ingenious in motivating customers to move toward
a higher edition after they gain experience (and satisfaction) with the lower one.
There is moreover an original equipment manufacturer (OEM) edition allowing
strategic partners and other third-party developers to build applications on top
of the vendor’s platform for $25 per user per month. Salesforce.com partners can
market those products directly to their customers.

The vendor has done its homework in strategic thinking, including the case of
alliances. While third-party applications do not offer core CRM functionality, they
create a new addressable market that might have a need for core CRM. (Salesforce.
com does not sell its own applications through the OEM.)

This is a good example of a sophisticated approach to the development of a
price schedule, facilitated by years of experience with the marketing of off-the-shelf
commodity software by myriad companies for onPremises applications. In fact,
the cloud provider has also adopted a price differentiation between onPremises and
onDemand applications. Over a five-year cycle:

an onDemand business application in the cloud would cost a customer a ◾◾
third of an onPremises client-server application, and
the customer can as well run personal productivity routines like e-mail, gain-◾◾
ing a cost advantage.

This, too, is an interesting pricing approach because it induces cloud comput-
ing users to lighten up their labor-intensive chores in computer programming by
switching from onPremises to onDemand. It also provides evidence that pay-as-
you-do sits well with software provision even if there are problems in using it with
storage and network bandwidth (Section 3.6).

*	Costs range from $99 per year per user for the group edition to $3,000 per year per user for the
unlimited edition.

†	 Though custom objects have an upper bound of $2,000.

Strategic Inflection Points  ◾  83

Vendors of cloud infrastructure would say that the statement made in the sec-
ond half of the preceding paragraph is wrong, as they take care of costing prob-
lems through scaling, charging cycles being employed and instances users occupy.
Indeed, some vendors add that their machine routine learning, for both diagnostic
and predictive reasons, allows dynamic scaling.

This argument is convincing in a laboratory environment but not in a real-life
cloud with tens of thousands of servers and millions of users. The system is simply
too big, too complex, and too unpredictable to be managed in an optimal way at a
time when experience with pricing the cloud’s infrastructural services is still thin—
no matter what the models say. Neither is it true that if the vendor goofs with its
cost estimates today, tomorrow that error will be erased because the cost of the
cloud’s components follows Moore’s law. It does not.

Computing and storage costs continue to decline, though they do so at vari-◾◾
able rates.
But wide area network costs are falling much slower, and they are a big chunk ◾◾
of the total expenditures in using cloud resources.

Today neat pricing solutions like that implemented for onDemand software by
Salesforce.com are not easy with cloud infrastructure. A big, established computer
company can say that it is willing to subsidize its entry into the cloud market by
absorbing part of the cost, particularly overhead.* Or, it may adopt the policy that
during the first few years it will not care about return on investment with its cloud
computing infrastructure. Instead, it will use such an investment:

as a strategic weapon,◾◾
as a way to regain market leadership,◾◾
to innovate its product line,◾◾
to reach its clients online,◾◾
to enter new markets, and for other reasons.◾◾

All this is part of the so-called baby industry argument, and it makes sense
provided subsidies don’t last too long. If they do, then the company loses its entre-
preneurship and the results expected from the new experience diminish to the level
that it becomes counterproductive.

If subsidizing a new venture proves to be necessary, then this should be done
in a fast cycle, based on a well-thought-out competitive strategy. This requires
rapid, concise assessment of situations rather than being taken by a mirage.

*	Manufacturers of servers, routers, and switches will also, most likely, write them on a direct
labor and direct materials basis, which substantially reduces the cost basis of their cloud’s
infrastructure.

84  ◾  Cloud Computing Strategies﻿

Avoiding Fata Morgana is vitally relevant in connection to benefits to be derived
from the cloud.

To realistically appraise what they can and cannot expect from cloud computing,
both providers and user organizations must be fully aware of technical, operational,
and costing challenges. Take as an example virtualization (Chapter 2). This is an
interpretation, not a compilation process, and at the cloud computing level it requires
a very large-scale virtualizer that is voracious in its appetite for computer resources.

Few companies release the amount of required virtualizer overhead, as the whole
experience is in its beginning and hard data are not generally available. But think-
ing by analogy from interpreters mapping one computer into another (for instance,
a scientific machine into a data processor), the overhead cannot be less than 20
percent of available resources—and sometimes it is much more. This makes minced
meat out of the cloud vendors’ argument about economies due to scaling (the scaler
itself has its overhead).

With its onDemand software Salesforce.com has a contained overhead, but
with infrastructural services, the large overhead of virtualization presents serious
problems to vendors, particularly as they project investments for proprietary data
centers practically all over the globe. Another challenge is the widely varying tele-
com charges, from one jurisdiction to the next. In Europe, where telcos used to be
government monopolies, telecommunications price structures are widely different
from country to country. (For instance, it makes sense for a small firm to buy
broadband in France but not in Switzerland.)

Neither are social costs the same in all jurisdictions, and total labor cost rather
than only take-home pay should be budgeted with unbundled products. Last but
not least, the user organizations should appreciate that cloud computing is outsourc-
ing of facilities, and experience with outsourcing over the last dozen years suggests
that the road can be rocky.

85

4Chapter

User Organizations of
Cloud Computing

4.1  Potential Customers of Cloud Technology
According to the broad definition of a user organization, anyone who so far has
been benefiting from enterprise technology, not just IT, is a potential user of the
cloud. This includes traditional data processing, office automation, computer-aided
design (CAD),* productivity tools, social networking, scheduling, procurement,
sales and marketing, applications software platforms, or other means employed to
promote innovation, greater competitiveness, and profitability.

The better-focused definition looks individually at types of users, their sophisti-
cation and size, past experience with IT, as well as likelihood to use cloud comput-
ing facilities. This is the perspective taken by cloud computing vendors, and it is
therefore marketing oriented. It also allows us to proceed in a more methodological
sense than a general, all-inclusive definition.

Companies interested or potentially interested in being cloud computing users fall
into two broad classes. The one is composed of large- to medium-size corporations
with a long history in data processing, which have installed and been using the IT

*	It was a deliberate choice not to include scientific computing in this list but to emphasize
activities like CAD that benefit in a supply chain relationship.

86  ◾  Cloud Computing Strategies﻿

vendors’ wares—both tactical and strategic products—for many decades. These are
much more likely to adopt the solution of private clouds (Chapter 2) and hybrids.*

By contrast, medium-size and small companies may be tempted to give up their
IT operations (and head count) in favor of cloud computing, though it is still too
early to have a clear opinion on this matter. Cost alone should not be used as the
criterion for cloud decisions, as Chapter 3 has explained.

The way to bet is that large enterprises contemplating cloud computing will be
guided in that direction by their current hardware vendors, and they will be getting
a big quantity of it rather than cherry-picking cloud services as smaller companies
now do (and should do). This will be a slow-going process for two reasons:

inertia coupled with the longer time necessary for reengineering, and◾◾
cloud computing will upset their IT organizations (Chapter 5), creating con-◾◾
siderable resistance to change.

Therefore, according to at least some of the experts, in the near future wise
vendors of cloud computing services should seek the best market for them, which is
made up of small and medium enterprises (SMEs; Section 4.6). These have a major
incentive in using onDemand products and services, because of their ongoing
effort to change capex into opex. In addition, their applications are not as complex
as those of big enterprises, which means that the necessary reengineering work
(Chapter 6) will be easier to accomplish.

Next to the SMEs an interesting population of potential users may be that of
virtual companies (Section 4.3). A virtual company typically outsources most of its
products and services. It may have only a small head office combined with a sales
office, letting third parties produce and deliver everything else—all the way from
accounting records to manufacturing.

Still another population of potential cloud computing users will be consumers
communicating through social networking (Section 4.7). Cloud vendors address-
ing the members of that group of users may offer scaled-down products appealing
to the other classes of user organizations, as it happened with Facebook.

No matter in which of the aforementioned populations of computer users one
belongs, the effect of the strategic inflection point described in Chapter 3 will not
take long to be felt. As for the vendors, they will be confronted not only by a shift
in demand for products and services they have been classically providing but also
by novel risks and opportunities:

the cloud presents both ◾◾ promises and threats for which they must be ade-
quately prepared, and
though their future course of action cannot be planned, as Peter Drucker ◾◾
once said, events can often be foreseen.

*	Which in no way implies that they can skip reengineering (Chapter 6).

User Organizations of Cloud Computing  ◾  87

One of the foreseeable events to characterize the better-run enterprises in the
next ten years is whether or not information is managed as a product. User orga-
nizations that have been active in IT and its evolution for more than five decades
know that among financial and industrial organizations, let alone among govern-
ments and other state authorities:

for the most part, information is not well managed;◾◾
it is available in overabundance or not at all;◾◾
it is seldom accurate, timely, and complete; and◾◾
it is provided at a cost that cannot be determined with assurance.◾◾

What is more, to a very substantial extent today’s approach to information
management is based on yesterday’s concept and technologies. In the majority of
cases, the image of what can be done with present-day media steadily dates back to
three or four decades ago and sometimes more. Watch the surprising popularity of
Cobol, which is obsolete, cumbersome, inefficient, and of very low productivity—
yet widely used.

This attitude that one pays for novelty but does not collect its fruits is wide-
spread. General David Jones, former chairman of the Joint Chiefs of Staff and cur-
rently advisor to President Obama, has candidly acknowledged: “Although most
history books glorify our military accomplishments, a closer examination reveals a
disconcerting pattern: unpreparedness at the start of a war; initial failures; reorga-
nizing while fighting; cranking up our industrial base; and ultimately prevailing by
wearing down the enemy—by being bigger, not smarter.”*

It is as if Jones had in mind the way IT has been (and continues being) used by
most organizations. Optimists say that for those who employ it, the cloud will act
as catalyst for abandoning their traditional, muddling-through approach to infor-
mation technology. This is not at all sure, but it may happen in those firms that
engage in reengineering (Chapter 6), provided that they understand the need for
fast cycle times.

Much can be learned from Japanese companies who, in their heyday, achieved
an enormous advantage in product development and in innovation through a pro-
cess of steady, incremental improvements that kept them at least a step ahead of
their competitors. Leadership is important, but leadership alone will not develop a
system that gets and keeps ahead of the curve. This requires:

a decision to change,◾◾
superb organization, and◾◾
able, uninhibited use of high technology.◾◾

*	 Forbes, December 9, 1991.

88  ◾  Cloud Computing Strategies﻿

New business models are needed to capture the pulse of the market, and these
cannot be served through programming languages that are more than fifty years
old. The language we use forms our mind, and something similar could be said of
software. This is good news for vendors of onDemand applications who appreciate
that capturing business opportunity requires:

rapid identification of customer needs,◾◾
swift product evaluation and brokering,◾◾
on-time negotiation and confirmation of commitments, and◾◾
a first-class after-sales product service (not just help desks).◾◾

Organizations choosing cloud computing will also be well advised to remember
that in the coming competitive environment, dynamic markets, supply chains, and
interactive distribution channels will obey the law of volatility in returns. Uncertainty
about increasing or diminishing appeal of their products from one year to the next:

will create a world of instability, not equilibrium, and◾◾
will penalize those staying behind to the point of going bust.◾◾

One of the interesting statistics from the first years of onDemand software is
that the top vendors in one year were not the same as those of the preceding and fol-
lowing years. The law, if there were one, would be that more successful companies
were distinguished by their ability to keep on being on the run but not necessarily
in first or second place year after year. This means that market leadership is still up
for grabs.

After a strategic inflection point the doors of risk and return are adjacent and
indistinguishable. Able management is anticipating change and identifying new
opportunities. Still, if it wants to be one of the first exploiting and conquering a
new commercial territory, it cannot wait for large amounts of evidence. By the time
that is available, the market would have been de-creamed by someone else; hence
the wisdom of distinguishing between strategic and tactical products (Chapter 1).

4.2 T he Cloud Interests Small and Medium Enterprises
Companies can be generally classified as very large and usually global, medium
to large, small and medium, and very small. The SMEs are typically those
employing from ten to less than five hundred people and making roughly less
than $160 million (110 million euros) per year.* In the New York stock market,

*	According to a different classification, the mid-market features companies with one hundred
to one thousand employees and small enterprises less than one hundred employees. There are
no universal standards in regard to dichotomies.

User Organizations of Cloud Computing  ◾  89

there are three Russell indexes: for medium-sized companies, for small, and for
very small.

I mention these indices because a better dichotomy than employment is to fol-
low the Russell midcap, Russell 2000, and Russell microcap stock market indices,
which divide the SMEs and very small firms not into two but three groups, each
with its own characteristics, taking as a basis their capitalization. (Not all small
to medium enterprises are quoted in exchanges, many being family companies.
Those that are quoted constitute a better reference in the sense that their financial
reporting permits us to know more about them.)

Not everybody realizes that the medium to small enterprises (and not the very
big ones) are those that make the economy kick. They provide most of employment,*
are faster to hire in an upturn, and (on average) are by far the best users of Internet
services—and therefore also the best prospects for cloud computing.

Forrester Research says that in the coming years SMEs will drive 48 percent
of the managed services market and will also be the most important insourcers/
outcourcers. Specifically, in regard to the cloud, small and medium enterprises will
require services for:

developing and advertising new products;◾◾
marketing B2B, B2C, C2B, and C2C†; and◾◾
searching for means to reach their clients online.◾◾

This means great opportunities for onDemand software for B2B, B2C, C2B,
and C2C, as well as to support online reporting services. Apart from external com-
munications with business partners, many SMEs already use intranets for internal
company communications, provide an information backbone and interactive staff
support, care for interactive training chores, and are great believers in using tech-
nology for cost reduction.

Several vendors have been sensitive to these requirements. For example,
Microsoft’s Office Live Small Business (OLSB) offers SMEs a simple means
for creating and managing websites, administering e-mail, handling accounts,
implementing marketing campaigns, and managing documents and contacts with
business partners.‡

Just as important is the fact that OLSB’s cost is low. At $15 per year, its ser-
vices provide a feature website; free web hosting with 500 MB of storage, expand-

*	In the United States the Census Bureau estimates that mid-sized firms account for 23 million
employees (20 percent of total) and one hundred thousand employers. Also, there are 6 million
small firms accounting for 42 million employees. These represent 36 percent of employees and
an impressive 98 percent of employers.

†	 Business to business, business to consumers, etc.
‡	 Office Live Small Business is not a small-scale MS Office, and some of its tools come from

traditional MS Office wares.

90  ◾  Cloud Computing Strategies﻿

able to 5 GB for an additional fee; domain name registration with custom web
address; up to a hundred e-mail accounts that match the domain name; online
document storage and sharing; and contract management for sales, personnel,
and customers.

A fairly sophisticated support is featured by Sun’s Project Caroline, which is
built around the development and deployment of Internet services. This is a util-
ity computing initiative that acts as a portal for users, developers, and partners to
enable building various application services.

Applications like sales force management, marketing, advertising, customer
handholding, customer support, and public relations do not call for complex link-
ages to accounting systems. Therefore, they are a good market for platform usage
by medium-size firms. They can also be enriched with standardized processes such
as payroll, accounting, and the like. Other applications, by contrast, are rather
customized. They include:

financial settlement,◾◾
order fulfillment,◾◾
supply chain management, and◾◾
the wider area of logistics, scheduling, and inventory control (Chapter 12).◾◾

While the attraction of cloud computing to the SMEs will most likely vary by
the industry sector in which they operate, it is reasonable to expect that greater dif-
ferences will be presented in terms of style of management rather than by product
line. Alert managers push for client-oriented web applications that handle:

the majority of transactions,◾◾
content management,◾◾
customer support,◾◾
sales analysis, and◾◾
campaign management.◾◾

Knowing the pattern of the SMEs’ use of the web is important for cloud ven-
dors because usually companies that have already adopted the Internet are more
prone to go for cloud computing services, because their culture will not stand in the
way when doing that transition, and the market these user organizations represent
may be impressive as their numbers continue to grow.

For instance, not long ago the regional Chamber of Commerce and Industry of
Provence-Côte d’Azur made a study among SMEs that involved 2,200 CEOs and
their companies. Of these, 61 percent were found to be active on the Internet, and
39.6 percent confirmed having found new clients through the web.

Even more interesting has been the finding that the Internet-active population
of SMEs might welcome enabling services. Many said that they lacked experience

User Organizations of Cloud Computing  ◾  91

in maximizing their Internet exploits.* That is precisely where the opportunity for
cross-sales lies: onDemand software, platforms, and enabling.

Indeed, at both sides of the Atlantic the potential size for onDemand software
during the next few years can be impressive if current statistics are kept in perspec-
tive. In the United States, these statistics suggest that:

roughly 30 percent of total software spending is for off-the-shelf onPremises ◾◾
commodity offerings, and
the balance, 70 percent, is custom applications developed in-house or out-◾◾
sourced to contractors and system integrators.

Anecdotal evidence suggests that in Europe average figures (they vary by country)
stand, respectively, at 26 and 74 percent. By contrast, in emerging markets, where
there is less of an attachment to legacy code, the split tends to be even: 50-50.

There is really no reason why the United States and Europe should lag behind
developing countries. If cloud computing providers bring the U.S. 30 percent to
70 percent distribution to a more even 50-50 by taking up 20 percent of new or
thoroughly revamped applications through onDemand offerings, they will make
for themselves a brilliant future. This will be tough but doable if vendors use their
imagination.

The best example that comes to mind is the bargain basement idea. Its inven-
tor, Edward A. Filene, was a department store owner from Boston who made his
fortune in the early twentieth century by putting his idea into practice. As founder
of the Good Will Fund and the International Management Institute, Filene’s sen-
sibilities had been attuned both to:

the needs of consumers and◾◾
sound inventory management.◾◾

Based on these two considerations he created the department store’s famous
Automatic Bargain Basement, whose prices dropped each week on unsold goods
until the last unwanted shoes, shorts, and dresses were given to local charities.
While manufacturers and industrial engineers worried about the cost of produc-
tion, Filene focused on the cost of distribution of goods. Unsold inventories see to
it that these costs skyrocket.

Some vendors may say (not without reason) that it is different with software,
because once one copy has passed the tests, a million can be made from it. But
Filene’s concept can still be epoch making; it suffices to find the way to put it into
practice in the cloud.

*	The region established a budget of 18 million euros ($26 million) to close this gap, emphasizing
five economic sectors: services, artisans, tourism, transport, and commerce.

92  ◾  Cloud Computing Strategies﻿

4.3 V irtual Companies and the Cloud
A virtual company* is a temporary consortium of independent member firms coming
together, often on a limited time frame, to quickly exploit fast-changing national
or worldwide business opportunities. Virtual enterprises share with their suppliers
costs, skills, and core competencies that collectively enable them to:

access global markets and◾◾
provide world-class solutions each of them could not deliver individually.†◾◾

These are the basic concepts on which rest a virtual organization. At the same
time, however, the notion underpinning a virtual organization is in flux, as the
term tends to be interpreted in different ways by different people. Hence, it lacks a
universally accepted definition (though in this book we will stick to the aforemen-
tioned concept).

Important in regard to cloud computing is the fact that the temporary network
of independent business partners—customers, suppliers, even erstwhile rivals—is
linked by information technology that enables its members to share data, manage-
ment skills, R&D expertise, manufacturing capacity, marketing thrust, and costs.
As such, it constitutes an excellent client base for vendors active in the cloud:

The virtual company possesses ◾◾ virtual resources where and when they are needed.
The result of ephemeral partnerships among firms is to effectively access one ◾◾
another’s customer base in a way that is profitable to all of them.

Critics say that the usage of facilities that are not in-house—hence controlled—
does not permit market exclusivity. This argument forgets that today no company
has all the resources it needs at its fingertips in order to lead human, financial, prod-
ucts, and marketing. Furthermore, one of the consequences of virtual corporation
alliances is psychological. Markets react to impressions.

In that sense, ephemeral alliances are made to satisfy requirements in a com-
pressed time frame and to overtake other, similar virtual company efforts. In order
to produce results quickly, such alliances depend to a very large degree on immedi-
ately available applications (hence onDemand software), platforms for added-value
developments, broadband telecommunications, as well as fully distributed data-
bases and effective any-to-any workstation connections—in short, the stuff cloud
computing can offer.

*	The term virtual company derives from a computing practice in the late 1960s when virtual
storage described a way of making the machine act as if it had more central memory than it
really possessed (see also Chapter 2 on virtualization). Likewise, the virtual company possesses
more capabilities than its actual resources suggest.

†	 A challenge faced by virtual companies is taxation, because of conflicting international, fed-
eral, state, and local tax regulations, which vary significantly by jurisdiction.

User Organizations of Cloud Computing  ◾  93

What might be seen as common ground of virtual companies is a set of prin-
ciples for metamanaging industrial and financial activities. These are undertaken
by virtual teams—or groups of individuals that collectively possesses certain neces-
sary skills but need to effectively communicate with one another in a way involving
no misunderstanding or loss of time.

The resources virtual companies possess are left in place but are integrated to
support a particular product effort for the way determined in advance or as long
as this is viable. Such resources are selectively allocated to specific tasks, which
becomes practicable because computers and communications provide the infra-
structure, while optimizers make it possible to minimize the cost of switching
among real companies as required by different activities.

For this purpose, virtual companies must be supported by virtual office
systems, such as offered by several vendors on the cloud, to help expand the
boundaries of each organization by providing a common ground. They do so
by facilitating interactions with a broader business range than is possible under
traditional approaches.

Because in a dynamic market intra- and intercompany resource availability can
change almost minute to minute, advantages are accruing to parties able to rap-
idly arbitrage their resources. In addition, virtual organizations use information
technology to supplement their cognitive capabilities, thereby providing themselves
with an advantage given tight time constraints.

As the reader will detect between the lines of the preceding paragraphs, in
the background of the advent of virtual companies lie both technological break-
throughs and the change of concepts about organization and structure. Culture,
too, plays a crucial role.

To serve the virtual company, the virtual office cannot depend on a retrograde
mainframe, the tyrannosaurus of the 1960s to 1980s, which found a way to survive
with client-servers in at least the case of naïve communications protocols and obso-
lete Cobol programs. Totally new solutions are needed, and these started years ago.
An example from the 1990s is the Virtual Lab Notebook (VILAN), which utilizes
two types of software agents*:

data source wrapper agents, encapsulating various heterogeneous data ◾◾
sources, and
broker agents, which intermediate requests from users through knowledge ◾◾
about and transactions with data source agents.

The wrapper agents enable plug-and-play third-party software, making it pos-
sible that one agent communicates on some higher level with other agents while still
being able to fully exploit domain-specific software. The broker agents find infor-
mation that could enable the answering of user requests. Brokers accommodate

*	Mobile knowledge engineering artifacts.

94  ◾  Cloud Computing Strategies﻿

single-occurrence requests and service recurring behavioral objectives; they also
react dynamically to changes in goals.

Virtual companies would not have been possible without knowledge-assisted
artifacts. Technology has made them available since the mid-1980s, though only
the best-managed firms have been effectively using them. Moreover, the synergy
of deeper market changes and knowledge engineering made it possible to rethink
many of the organizational principles of an entity, the majority of which date back
to the 1920s.

For instance, as expert systems* replaced whole layers of middle management,
the notion of the corporation as a structured hierarchical organization changed.
The company, which in the past looked like an impressive monolith of sorts, has
started to break into smaller pieces: the independent business units. More impor-
tantly, today new organizational theories advise that only a core of competencies
should remain at the trimmed-down corporate center. The rest should be farmed
out or performed through alliances, thus creating the virtual company we have been
talking about.

Even huge office buildings, those citadels of the post–World War II era, are no
longer considered impregnable. If anything, the concept that brought them to life
started falling apart in the late 1990s, being replaced by the virtual office, to which
reference was made in the preceding paragraphs.

Furthermore, the fall of General Motors, which sought protection from bank-
ruptcy under Chapter 11, may well be the beginning of the end of the permanent
and inflexible hierarchy that spreads fifteen layers down the line. Its place will prob-
ably be taken by a new, evolving corporate model that is purposely kept fluid and
flexible, based on a group of collaborators who:

quickly unite to exploit a specific opportunity and◾◾
then disband once that opportunity has been seized.◾◾

When the virtual company restructures, this is often done in a different form
and with other partners in order to meet new challenges. Alternatively, it has some
old and some new business partners—even some who, a short while ago, were fierce
competitors. This is the sense of shifting alliances that is becoming more and more
prevalent in a modern economy—and a reason why onPremises software and pro-
prietary IT establishments lose their appeal. The goal of a virtual company may be

complementarity in a range of products and services,◾◾
rapid engineering and development,◾◾
unbeatable low-cost production and sales conditions,◾◾
marketing muscle (to smash a market leader’s hold),◾◾

*	D. N. Chorafas, Knowledge Engineering (New York: Van Nostrand Reinhold, 1990); D. N.
Chorafas and Heinrich Steinmann, Expert Systems in Banking (London: Macmillan, 1991).

User Organizations of Cloud Computing  ◾  95

a level of quality competitors cannot emulate, or◾◾
truly leading-edge technology.◾◾

An example on the first bullet is Google’s alliance with Salesforce.com and other
firms, creating the nearest thing to a virtual corporation with fairly well-defined
core competencies. To be successful, this virtual company should concentrate on
what it does best, leaving to its parent firms their sphere of competence.

Such multipartnerships will become current currency on the cloud, and they
may be successful if each organization and its professionals know the strengths
and weaknesses of their current skills—and appreciate their complementarity with
the skills of business partners. The strength may be in design or marketing or in
another function necessary to bring a successful product to market. The proper
identification of the weaknesses is more important than that of strengths, because
a basic aim of the virtual company is to use the strength of its members to swamp
their weaknesses.

Last but not least, a major challenge for virtual companies, and for e-commerce
at large, is the notion of stable establishment. The term comes from the time of
brick and mortar but is still present. Is the server in a cloud’s infrastructure a stable
establishment? The answer is both yes and no at the same time. Online transborder
trade changes the concept underpinning this term. A company (any firm, not just a
virtual one) may have a stable establishment in one country, not in others, but:

it trades over the Internet in many countries, and◾◾
it uses a cloud computing infrastructure based in a far-away jurisdiction.◾◾

The stable establishments identification becomes even more complex with vir-
tual companies, because they may have no brick and mortar at all. Nomadic com-
puting adds another layer of uncertainty and there are, as well, other challenges.
Bilateral agreements protect from double taxation. But there is no way to apply
double-taxation agreements on the Internet. Hence, who should be taxing Internet
commerce? And who will be taxing the cloud’s infrastructure?

4.4 V irtual Networked Objects
Some years ago, in The Real-Time Enterprise,* I wrote that what we have available today,
technology-wise, is only a forerunner of things to come. One of the premises was that
computation will become freely available, accessible from something like power sock-
ets and entering the everyday world at home and in business. This is happening with
cloud computing, aided by imaginative projects run by major universities.

*	D. N. Chorafas, The Real-Time Enterprise (New York: Auerbach, 2005).

96  ◾  Cloud Computing Strategies﻿

A project that contributed a great deal to shaping up some basic aspects of new
technology has been MIT’s virtual customer (VC) Initiative,* a multidisciplinary
approach that targeted significant improvements in speed, accuracy, and usability
of customer input to a supplier’s product design process. One of its deliverables was
the virtual double (VD), which can be briefly defined as an information element:

mapping a real object and◾◾
open to qualification through a function (which may be another VD).◾◾

VDs are stored and retrieved as objects that are dynamically and seamlessly
upgraded, updated, massaged, and reported to produce personalized ad hoc reports
in real time. Figure 4.1 shows how easily a virtual double can create a virtual cus-
tomer identification that becomes available at no time.

This virtual double may be the double of a customer, with the specific mission
to instruct on execution of certain functions. As such, it will gather vital informa-
tion over the life of the relationship and (if this is part of its objective) it will come
up with a proposal. Dynamic insurance policies provide an example.

*	MIT, “Innovation in the New Millennium,” a conference program, March 2002.

Process of
Object Handling

Virtual Customer

Information
Elements in

Database

Real
Object

Virtual Double

Information
Elements in

Database

Real
Object

Figure 4.1  From the concept of virtual double to virtual customer
identification.

User Organizations of Cloud Computing  ◾  97

Networked sensors can serve as online input devices to the virtual double. For
instance, smart dust embedded into cars can help in tracking both the driver and
the vehicle. Auto intelligence will be informing the driver “you crossed the speed
threshold” but will also transmit to a control center that “this driver”:

goes too fast,◾◾
talks on the handheld, and◾◾
does not respect pedestrian crossings.◾◾

This is not daydreaming, it has already been happening for some time. Since
the early 1990s Volkswagen’s Audi and BMW cars have been equipped with fuzzy
engineering chips that learn the driver and his or her habits to optimize gas con-
sumption. More recently, Audi integrated the fuzzy chip into the car key, and as
each driver has a key, the function of optimization is better focused.

In addition, with GPS becoming increasingly popular, there is no problem in
supporting two-way transmission. Nor is there any challenge in keeping driver pro-
files on a virtual double. The technical solution, too, is far from being demanding.
To be useful, data streaming from sensors requires:

registration,◾◾
integration,◾◾
filtering, and◾◾
analysis for insight.◾◾

Each of these steps can lead to messaging. Because of being an intelligent arti-
fact, the VD of a real object has qualities the original object and its classical file
are lacking. This greater sophistication helps to manage complexity. ABB, the big
Swiss-Swedish engineering company, has been using virtual doubles for years, with
every machine having its VD, which can provide information about the physical
world that was not previously available.

South African Railways has a system with container intelligence tags. If a con-
tainer is not tagged, then the system takes a photo of it and signals its existence.
Executives from a major insurance company based in Trieste who were involved
in this project* said that the system works well with one exception: too many con-
tainers coming into South Africa from neighboring Mozambique are not tagged.
Therefore, this creates a bottleneck, and it also shows that:

with globalization technological advances must be coordinated cross-border, ◾◾
and
short of this, desired benefits will be limited and cost-effectiveness reduced.◾◾

*	And participated in a seminar on high tech I was giving in Rome.

98  ◾  Cloud Computing Strategies﻿

When the application is well planned, return on investment (ROI) can be
impressive. In Britain, Marks & Spencer refitted all containers with sensors and got
payback in twelve months. These sensors are tracking everything, everywhere:

increasing accuracy and◾◾
reducing handling time.◾◾

An American company planted sensors at the electricity distribution network
coast to coast, and then it integrated and analyzed their inputs. The VDs created
a pattern of electrical distribution that no electricity company had available prior
to this implementation, and the pattern helped to optimize the company’s power
distribution operations.

Quite similarly, virtual doubles can be used to track customer profitability;
analyze customer balances, loans, interest paid, and trading transactions; establish
whether a person or company is profitable enough to qualify for waivers and white-
glove treatment; and establish which profits stream (to the bank), which gives cus-
tomers greater negotiating power. This information helps the bank’s officers make
decisions on fees and rates.*

Such information can be particularly valuable in strategic decisions, in reposi-
tioning the bank, and in marketing campaigns. Without the benefit of hindsight,
sales programs fail to measure the potential value of a customer. Institutions that
limit themselves to statistics from past transactions are usually very poorly informed
about their depositors, borrowers, and investment partners.

The concept underpinning the use of virtual doubles is well suited to a cloud
computing environment, particularly so as vendors must get to know their clients
in a more fundamental way than through statistics—and onDemand software can
handle the chores discussed in the preceding examples. There are, however, prob-
lems lying ahead and requiring able answers. Outstanding among them are security
and reliability/availability.

Chapter 9 brings to the reader’s attention the many concerns around security,
particularly associated with the transfer of information elements in a global land-
scape not only their static access. Virtual customer files, indeed all virtual doubles,
have significant privacy requirements, but cloud computing infrastructures cur-
rently provide a less transparent mechanism of storing and processing data than
proprietary installations.

This makes many companies uncomfortable with their sensitive information being
located somewhere in the cloud, outside of their direct control, particularly so because
cloud computing services are multitenant. Beyond this, the regulatory environment

*	Typically the top 20 percent of customers at a commercial bank generate up to six times as
much revenue as they cost, while the bottom 20 percent cost three to four times more than
they contribute to the bank’s profit figures.

User Organizations of Cloud Computing  ◾  99

obliges companies to be very cautious with their data, as violations of the law can have
serious legal, financial, and reputational consequences to the user organization.

Reliability, too, should be looked at in a most serious way, as Chapter 10 docu-
ments. There exist no reliability norms with cloud computing solutions. Theoretically
service level agreements (SLAs) can be structured to meet reliability and availability
objectives; practical SLAs printed by the vendor leave the door open to all sorts of
failures. User organizations, therefore, should write their own contracts when nego-
tiating infrastructural and other services (Chapter 5).

4.5  Consumer Technologies and the Cloud
Originally developed to capitalize on the web, consumer technologies brought along
a revolution in information technology and, when successful, they morphed into
business technologies. As such, consumer technologies replaced the federal govern-
ment’s large military handouts as number one supporter of the IT industry. One
example is provided by Facebook, another by Google’s New Services, which are

offering corporate products free of cost,◾◾
prodding a switch from traditional software to onDemand, and◾◾
migrating applications, files, and service accounts on cloud servers.◾◾

As Figure 4.2 suggests, today business technologies and consumer technologies
share a rapidly growing common ground, with the former benefiting from the lat-
ter. Therefore, information systems departments that reject consumer technologies
as being beneath them increasingly find out that they made a big mistake.

M
ar

ke
t C

ha
ra

ct
er

ist
ic

s a
nd

 D
ev

ic
es Business

Technologies

Consumer
Technologies

Common
Ground

Time

Figure 4.2 B usiness technologies and consumer technologies share a growing
common ground.

100  ◾  Cloud Computing Strategies﻿

This error or rejection took place first in the 1980s, when many corporate IT
operations stuck to mainframes and dumb terminals, refusing personal comput-
ers as toys (and by consequence client-server solutions); continued programming
in Cobol rather than by painting on video; and looked at knowledge engineering
artifacts as academia’s hobbies.

Companies that refused innovation in IT eventually found out the hard way
that they lost a couple of decades in terms of competitiveness, along with the oppor-
tunity to cut their information technology costs with a sharp knife. What was
intended to be another display of “professionals know best” turned into a major
failure in judgment.

In a similar way today, companies that do not examine how they can benefit
from consumer technologies are missing several potential benefits. One of them
is resource flexibility, as the larger cloud computing providers can shift resource
allocation among their servers, enabling customers to scale up capacity (subject
to the constraints already discussed). Another is the cloud’s pay-as-you-do pric-
ing, which:

helps in eliminating up-front expenditures and◾◾
permits the converting of fixed costs into variable costs.◾◾

Besides dollars and cents, another after effect of capitalizing on consumer technol-
ogies is empowering. The biggest benefit of the Internet has been to empower the user,
and this has shifted contractual power from the sell side to the buy side. It has also been
an eye-opener for IT service providers who sensed a new business in the making.

Until recently most computers and communications companies typically con-
sidered as a market worthy of their attention the one that could be expressed in
massive statistical terms. The Internet turned this argument on its head, by pricing
emphasis to personalization—and cloud computing will, most probably, do even
more in this direction. In the aftermath:

technology leveled the playing field, giving consumers the means to be in ◾◾
control, and
the Internet enabled them to get together and tell companies what to do in ◾◾
their product offerings.

This is not exactly in the interest of companies who would rather tell the con-
sumer what “he needs” to buy. But as Walter Wriston, a former CEO of Citibank,
once observed: “The information revolution has changed our perception of wealth.
We originally said that land was wealth. Then we thought it was industrial produc-
tion. Now we realize it’s intellectual capital.” One of the best expressions of intel-
lectual capital is flexibility and adaptability.

Hands-on adaptability can capitalize on a mass market with global dimen-
sions, exploiting a previously unthinkable number of possibilities to make a profit

User Organizations of Cloud Computing  ◾  101

through the right product at the right time. The Internet, and by extension cloud
computing, lowers the barriers to entry, promoting innovation and competition
directly in the consumer landscape.

Computer capacity, including databases and telecoms, can be rented as needed—
and novel products may become hotcakes. Chapter 1 made reference to consumer
technologies by excellence: Apple’s iTunes (for music and video), the iPhone (mov-
ing to business after having swept the consumer market), AppStore (for mobile
applications), and MobileMe (a suite of online services).

Apple employed the Internet in the most intelligent manner to sell its hardware
by means of value-added services. It also capitalized on the consumer market to
reconquer the business market, after its hold of the 1980s waned.

Therefore, one of the surprises in my research has been the finding that not
everybody is fully appreciating the fact that the Internet is a revolutionary tech-
nology, one of the three or four main forces driving the global business transfor-
mation.* The dynamics of global growth have changed as profoundly as they did
with the advent of railroads, electricity, and auto transport. The evolution of an
Internet-based supply chain meant that the two traditional factors of production
and distribution—capital and skilled labor—are no longer sole determinants of an
economy’s power, because economic potential is increasingly likened to the ability
to use information in an effective way. That’s precisely where cloud computing is
expected to make its mark among companies best prepared to catch the opportu-
nity. (Only time will tell if they succeed by capitalizing on the fact that competi-
tiveness is closely linked to the able use of information and knowledge.)

The Internet has promoted a better use of information by providing a framework
for integrated distribution of products, services, and business support functions—
with timely feedback. This permitted economies of scale traditionally associated
with massive production, while supporting personalization made necessary by
coexistence of multiple user communities.

The cloud has the potential to add to this transformation by supporting onDe-
mand applications with diverse characteristics and quality of service requirements,
as well as by providing multiple classes of service to user communities with a variety
of underlying topology. The user communities in reference include end users, net-
work services, applications, and their interfaces, which are providing:

data services,◾◾
voice services,◾◾
image services, and◾◾
video services.◾◾

*	The others are innovation, globalization, and the switch to virtual assets, which has been
friend and foe at the same time. See D. N. Chorafas, Capitalism without Capital (London:
Palgrave/Macmillan, 2009).

102  ◾  Cloud Computing Strategies﻿

One may look at the Internet as a consumer technology that is primarily a
transport layer but should not miss the fact that this provides common applica-
tion interfaces for reliable end-to-end multimedia transfers. One of the advantages
is that it is shielding applications, applications making interfaces and protocols
seamless to the users—a feat that, ironically, major computer vendors took years
to materialize.

Because of such advantages, this consumer technology made feasible a diverse
set of traffic characteristics and also offered potential solutions to other stand-
ing problems, permitting fairly well-defined service offerings and operational
procedures. Based on the strength of these developments, cloud providers can
say that the wares they offer are sufficiently flexible to support interconnection of
components across heterogeneous user organizations while ensuring end-to-end
connectivity.

Another little appreciated after effect of the development of Internet-based
consumer technology is migration capabilities through a path, making feasible
phased implementation of the next generation of applications. The net accom-
modates disparities in terminal equipment and software, thereby ensuring an
evolutionary deployment characterized by:

an adaptable flexible framework as applications evolve,◾◾
enhancement of quality of service at an affordable cost,◾◾
expansion of network transport services and features as applications war-◾◾
rant, and
a balance between near-term pragmatic implementation realities and longer-◾◾
term development goals.

This has become possible because consumer technologies developed on the
Internet can be leveraged by all businesses and consumers. Applications interact with
other applications across the network, as well as with external networks and applica-
tions in a dynamic environment that supports a wide range of service facilities.

While the passage from consumer technologies to a professional IT implemen-
tation brings up the need for certain improvements like configuration management,
these are well within the range of a service structure based on components that
are shared, like access gateways, value-added processes, and so on. Nevertheless, a
global management view is necessary to directly control system functionality. (This
is relatively small fries compared to the avoidance of having to reinvent the wheel.)

What the reader should retain from these references is that consumer technolo-
gies, and therefore the consumer market, have opened huge perspectives in business
applications—rather than the other way around. Cloud providers plan to further
capitalize on this fact, which, however, does not mean that there are no limitations.
In technology, as in daily life, somewhere hidden are the constraints.

The most important constraint for business that I perceive today comes from the
ever-growing data center demand, which becomes increasingly difficult to satisfy.

User Organizations of Cloud Computing  ◾  103

Global demand for data centers is projected to grow at an average of 12 to 15 per-
cent per year over the next four years, surpassing supply growth by 300 percent.*
(See also the discussion in Chapter 5 on this issue.)

Supply has lagged for several reasons. Data center construction is highly capital
intensive and lead times are generally a year to year and a half. Data center building
processes require design expertise and procurement of materials such as generators
that are in short supply, and the 2007–2009 economic crisis has further reduced
supply by:

limiting access to capital and◾◾
promoting demand, as SMEs chose to outsource their data center needs.◾◾

Another major factor limiting the supply of storage facilities comes from the
fact that after having grown in an impressive way, the density of recording has
stagnated. Counted in bits per gram, in antiquity the storage potential of cuneiform
was 10–2; that of paper, 103; microfilm, 105; and mag tape, 106. This grew with
optical disks to 108. The difference from cuneiform to optical disks is ten orders of
magnitude, but that’s about where we are. Many research projects are promising
but so far only on paper.†

4.6  Social Networks and Multimedia Messaging‡

Social networking is a label that, at least in some countries, has produced a high
degree of excitement. Its definition is, however, ambiguous, as well as elastic. It
can expand from chatting between members of social groups to the usage of the
Internet by companies to help themselves in microtargeting consumer clusters.

Online social networks serve not just as ways of wasting time chatting but also
as a communications tool for business purposes. Marketing people are eager to
use fast-growing social networks to promote their products. For instance, Dell has
made $3 million in sales from Twitter.§ Several experts now suggest that the social
networking paradigm:

is turning into a sought-out catalyst and◾◾
permits us to take advantage to influence trends through self-help.◾◾

*	Bank of America/Merrill Lynch, “U.S. REIT’s,” August 20, 2009.
†	 There is a double race toward higher density and longer record life cycle (Chapter 5). One

way is through carbon nanotubes. Researchers at the University of California, Berkeley, have
devised a method that will, they reckon, let people store information electronically for a billion
years. By that time we shall see if they have been right or wrong.

‡	 The Epilog further elaborates on social networking, its invasion of privacy, and contribution to
the consumerization of IT.

§	 The Economist, September 19, 2009.

104  ◾  Cloud Computing Strategies﻿

Plenty of companies are harnessing the knowledge garnered from social network-
ing. They are as well capitalizing on demographic change whereby a younger genera-
tion is more likely to use the web for service issues rather than the classical telephone.
As an example, the integration with Facebook and Twitter by Salesforce.com helps
companies to quickly research, anticipate, and resolve customer issues proactively.

There is a widely held belief that as social networking becomes more pragmatic
its impact will increase, helped by the fact that its population of fans grows. In mid-
September 2009 Facebook reported that 50 million people had joined its service
since July, taking the total number of users to 300 million.*

Under these conditions, the reason justifying continuing use of the label social
networking is that the social media is where it is happening. Another, more theoreti-
cal, reason is its characteristically easy accessibility, informality, and wider reach,
mainly by bloggers who aim to chatter, make fun, provoke, inform, and engage in
a way that cannot be effectively replicated offline—and buy goods and services. All
this is another demonstration of consumer technology’s impact.

To the opinion of many sociologists, the social and even ideological implica-
tions of social networking can be enormous. That may be true, but one can also
exaggerate, as happened a few decades ago, when an opinion consistently heard
was that man-made systems were less than thirty years away from giving managers,
workers, bureaucrats, secretaries, shopkeepers, and farmers the opportunity of a
new, direct stake in an economic welfare “propelled by intelligent machines.”†

Three decades have passed by and these projections are still awaiting their
(doubtful) fulfillment. On the other hand, as a service industry with wide appeal,
IT stands to gain from social networking—if for no other reason because some of
its wares:

are designed to facilitate proximity of the participants to the social network, and◾◾
as such, they find themselves in the mainstream of the information sys-◾◾
tems market.

Everything counted, the proximity brought by social networking has been
unparalleled. Compared to it, the telephone is a limited way of taking our ears to
another place, while what is called “presence” has become necessary to truly achieve
interaction and understanding.

Social networking is in its formative years and has plenty of space to grow.
Eventually, it will find its limits, as other events that preceded it suggest. Air travel

*	Facebook also became cashflow positive, with plenty of revenue to cover its capex and opex.
†	 Another headline catcher from the 1980s has put it this way: “Experts agree that ‘thinking’

computers almost certainly will replace people in millions of jobs in many industries and offices.
Currently, around 25 to 28 million people are employed in manufacturing in America … to
go down to less than 3 million by the year 2010.” Ironically, this projection was validated not
because of thinking computers but because of the deep economic crisis of 2007–2009, which hit
not only manufacturing but also the service industries, leisure, research, and white-collar work.

User Organizations of Cloud Computing  ◾  105

brought us together physically but with great expenditure of natural resources and
side effects of carbon dioxide and other pollutants. Even in the realm of travel, how-
ever, networking provides us with the ability to negotiate lower prices for airfares,
hotel rooms, rental cars, and other items.

It is not without reason that people with broadband stay on the Internet four
times longer than dial-up users—to an average of twenty-two hours per week vs.
five hours for TV. They also tend to use networking during the day as opposed to
evening hours.

An interesting contribution of social networking is that it has opened a market for
group activities, family participation programs, and the chance to reinvent entertain-
ment—beyond information, and communications formats necessary for multimedia
messaging services (MMSs). Mobile operators had put a great deal of their hopes, and
strategic plans, on market penetration and subsequent boom of multimedia messaging,
though they are still struggling to position MMSs to users, as limited camera phone
penetration, lack of interoperability, and other reasons have inhibited a take-off.

Costs matter. The expense associated with multimedia messaging services is
turning off many potential users, forcing mobile operators to develop new business
models around pricing and value-added services. MMS vendors have invested heav-
ily in infrastructure to handle peak usage of thousands of messages a second, but so
far they haven’t found return on their money. Critics of cloud computing say that
its vendors, particularly those spending hundreds of millions on infrastructure,
may find themselves in similar situations.

There are as well other lessons to be learned from the fact that multimedia mes-
saging did not take off as expected. A key point is lack of interoperability, which led
operators to develop and promote content-based rather than interpersonal MMSs.
This makes mobile operators nervous because it is very difficult to build a multime-
dia messaging business starting with content. And there are too many handsets on
the market that cannot speak to each other because of lack of common standards.

The pros say that this standards snarl will not be repeated with cloud computing
because of netbooks, the basic very low-cost laptops that have been selling like hot-
cakes. One of the problems, however, is that the more classical netbooks are being
supplanted by myriad new gadgets, including tablets and increasingly computer-
like mobile phones.

All these devices share a common idea: that a near-permanent connection to
the Internet permits simpler technology and is more cost-effective. No wonder
that this is the market also targeted by mobile Internet devices, which fit between
smart phones and netbooks, like net-tops and all-in-ones with touchscreens instead
of keyboards.*

*	Something like tiny desktops. Several vendors now throw in free notebooks if subscribers sign
up for a mobile broadband contract, putting further pressure on prices but also opening a
larger new distribution channel for computer manufacturers—weakening some of them and
strengthening others.

106  ◾  Cloud Computing Strategies﻿

It is very good to have different alternatives, but the situation can get out of
hand when there are too many with overlapping capabilities and incompatible stan-
dards. There are as well some technical issues that should have been solved long ago.
An example is mobile number portability (MNP), which in Europe is still wanting,
ten years after it was first introduced in some countries.

Other problems include high porting charges, cumbersome application pro-
cedures, and handset subsidies given by operators to tie in their customers. (These
have impaired the success of MNP in many jurisdictions.) The fact that portability
levels are low works against both social networking and the transfer of applications
from a consumer to a business environment.

On the other hand, technology has its own dynamics. According to experts,
the combination of the Internet, low-cost portable devices, and cloud computing
will oblige mobile network operators to change their strategies toward consumers,
and by so doing, it will give a big boost to social networking, which will benefit
from converging technologies. However, as the Epilog documents, not everything
is positive with social networking.

IIWhat User
Organizations
Should Know

109

5Chapter

Threats and Opportunities
with Cloud Computing

5.1 �T he Computer Culture as We Know
It Today May Disappear

Experts find it difficult to agree on many issues as far as what happens during the
next five years is concerned. One of the issues looking for an answer is whether or
not by 2015 everything having to do with IT resources will be Internet connected.
Another, even more important, question is if and when the computer as we know it
today may disappear, because:

computing devices will integrate into other machines, and◾◾
the IT culture itself will significantly change with the new generation of ◾◾
technologists.

As an example of the first, these days there are more electronics under the hood
and in the body of tens of millions of vehicles than in computing devices in the
classical sense of the term. This, however, does not mean that computing machin-
ery, per se, has disappeared. Whether or not this might happen, and to what degree,
will greatly depend on perceived threats and opportunities connected to cloud
computing (Section 5.2).

What can be stated today with a certain level of assurance is that our notion of
a computer the way it stood for more than half a century, as well as what is done

110  ◾  Cloud Computing Strategies﻿

with it, will change. This will happen not only because of cloud computing but also
for other, extended reasons, such as:

pervasive networks, the so-called object Internet;◾◾
nanotechnology devices, which play a top role;◾◾
sensor technology, able to sense almost anything, becoming available at low ◾◾
price (Chapter 4); and
the fact that practically all content technologies will be digital and eventu-◾◾
ally smart.

As these developments take place, emphasis will be placed on much closer busi-
ness partner integration, reengineering for greater efficiency in operations (Chapter
6), upgraded attention to compliance with regulations (which will be strengthened
in the aftermath of the 2007–2009 deep crisis), and the replacement of the current
generation of IT specialists by a new one that feels repulsion in regard to so-called
legacy solutions.

This new generation of IT professionals will place a much greater emphasis on
cost-effectiveness, and this is another reason why there will be significant changes
in regard to the characteristics of an IT landscape, including skills and projects.
This new culture should be welcome because every year companies are spending
billions on information technology, but very few boardrooms:

know the value of hardware and software their firms acquire◾◾
or what’s the contribution of IT investments to the success of the com-◾◾
pany’s business.

These were the findings of a microfocus study published on October 1, 2007,
based on a survey of 250 CIOs and CFOs from companies in five countries: the
United States, Britain, Germany, France, and Italy, across all industries. The results
of this study are eye opening, as nothing has really changed in the three years since
in connection to at least three findings:

less than half the interviewed persons had ever valued their IT assets,◾◾
nearly two-thirds did not know the worth of their software libraries, and◾◾
30 percent of respondents had no inkling how much money their companies ◾◾
spent on software each year.

According to another 2007 study, this one by the U.S. Department of
Commerce, in spite of absence of cost-benefit analysis, lack of profitability evalu-
ation, and misunderstanding of IT’s contribution, spending by American corpo-
rations on hardware and software is rising steadily and by a two-digit number.
The same mismanagement prevails in Europe as few boards, CEOs, and CFOs

Threats and Opportunities with Cloud Computing  ◾  111

appreciate that spending money on IT without return on investment (ROI) is the
worst possible solution. All this is happening because:

the current generation of technologists focuses on acquiring new machines ◾◾
rather than on increasing the cost-effectiveness of installed gear, and
CIOs and their people pay little attention to the benefit from, and better ◾◾
management of, IT assets—adopting new technology only when and where
there is evidence of an excess of benefits over costs.

But as another survey has found, while only 37 percent of CIOs try to quan-
tify and cost technology assets, over 65 percent of CFOs want them to do so. This
means that nearly one out of three chief information officers will find themselves
confronted with questions about cost-effectiveness of both:

their present legacy operations and◾◾
cloud computing solutions, which they will be ill-prepared to answer (see also ◾◾
the results of my research in Chapter 3).

The new generation of information technologists, particularly those with a busi-
ness education, is expected to behave differently. This will be further promoted by
the fact that practically all CIOs now confront threats posed by the cloud (Section
5.2)—including threats to their career—of which they are either unaware or unpre-
pared to answer.

For instance, the fact that the infrastructure will be provided as a service will
make redundant the computers and databases the CIO currently manages, as well as
the people employed to operate them. By contrast, the CIO will be held responsible
for two missions, which should have disappeared in the first decade of computer usage
but didn’t, because too little attention has been paid to organizational studies: one
entry, many uses of information elements. This is still a dream in data processing.

A little more than a decade ago, it was not unusual to see the same information
element input seven or eight times because it belonged to different procedures and
had a different format for each of them. Today this number is cut in half but it is
still inadmissible. With pay-as-you-do the user organization will be billed by the
vendor three or four times for the same input, apart from the fact that such unwar-
ranted redundancy is a major source of errors. Input data have never been 100 per-
cent correct with legacy IT, and error correction continues to cost a fortune.

It is not for nothing that I/O costs have been eating about a quarter of the IT
budget. Not only do too many people spend their time weeding out errors after data
collection (which is totally silly business), but also time is spent on computers to
catch them. This rotten policy would not be possible with cloud computing and, if
done at all, it will bring along inordinate expenditures.

Program bugs, too, fall under a similar constraint. Catching the last bug is still
a dream. Input error and program bugs share the fact that a tough challenge in

112  ◾  Cloud Computing Strategies﻿

cloud computing is removing and reversing malfunctioning that pops up in very
large distributed systems.

Normally with software as a service platform bugs should not be on the radar
screen, but they might show up unexpectedly as several onDemand providers devel-
oped their routines without using virtual machines either because:

they preceded the recent popularity of virtualization, or◾◾
they did not have internally available virtual machine experts.◾◾

Software that gets out of the environment for which it was designed has the
nasty habit of coming up with surprises. Even the change in the release of an OS
brings up bugs the previous release did not flash out. Problems that filtered through
the grid of platform A may come up with a vengeance when platform B is used or
when the processing environment is too different, as in the case of VM. (In fact, the
interpreter may be stumbling on the bug.)

Hence, while we cannot be sure that the computer as we know it today will
disappear, we should appreciate that several practices dating back to the 1950s and
1960s, like I/O bad policies and Cobol, which are pillars of legacy IT, will fade. If
they don’t, the heralded flexibility and cost containment of cloud computing will
take residence in the cuckoo cloud and not in the Internet cloud.

5.2 T he CIO’s Career Is at Stake
There are two types of threats associated with cloud computing. The one is pres-
ent with all new technologies and can briefly be stated as missing the chance that
might have been. Being afraid to find oneself at the bleeding edge is the typical
error made by many when it comes to a decision about adopting a novel solution.
Rush without adequate preparation is the other way to mess up things (more on
this later).

There are many reasons why traditionalists are set to miss their chance. The most
frequently heard excuse is that “senior management did not yet make a decision,”
which usually hides a mixture of fear and ignorance about what the new technol-
ogy is all about. Other reasons for missing the boat include:

lack of clear ideas on how to proceed,◾◾
inadequate or incomplete preparation, and◾◾
forcing the tool on the problem, which is itself ill-studied.◾◾

There is absolutely no reason to believe that all this will not be repeated with
cloud computing. Subutilizing a novel technology is more or less a policy since day
one of data processing. An example has been the ill-prepared transition to comput-
ers from electrical accounting machines (EAMs).

Threats and Opportunities with Cloud Computing  ◾  113

Studies able to produce commendable results in transition to a new technologi-
cal environment must cross department lines, but people who want to do a neat job
are often told, “Don’t touch the fiefs of colleagues.” This ends up with mismanage-
ment and with general deception in regard to corporate expectations.

More than in any other time it will be wrong to repeat with cloud computing
these past practices because careers are at stake, and this does not allow spending
time to preserve the status quo. The coming generation of information scientists,
now out of universities, has a different culture than those who preceded it:

the new graduates are Internet-minded, and◾◾
because of the economic crisis, company management is bent not just to ◾◾
reduce head counts but also to have younger people at lower salaries at the
service departments.

Since the beginning of this century, something senior management has brought
directly under its watch is profitability and return on investment in IT. This means
that without a significant change in concept regarding organization and end user
services, a company can be sure of one thing: it will miss the benefits that could be
derived from a strategic inflection point, whether or not it adopts cloud computing.
(The management of change is the theme of Section 5.3.)

Added to these references is the fact that from the viewpoint of user organi-
zations, the financial advisability of cloud computing solutions is not at all self-
evident. This is easily assessed from the uncertainty nowadays embedded in IT
budgets.

Budgets are financial plans that, to be approved, require a lot of convincing
evidence, and as of recently, they are tightly controlled (as Section 5.4 suggests). In
addition, cloud computing essentially means outsourcing of services, and service
level agreements (SLAs) often leave much to be desired (as Sections 5.5 and 5.6
document). Closely associated with that is the risk of a lock-in by cloud vendors, as
it has happened with mainframes and protocols (Section 5.7).

Chief information officers who care about their careers and future employment
are well advised to take notice of these issues. Today the computer is no more
the glamour instrument that it used to be. Data processing and telecommunica-
tions have become services subject to ROI criteria like any other investment or
expenditure.

This does not mean that the CIO must get everything about the cloud right
from the start. What it means is that he or she should focus on the fundamental
and be well informed in the study of opportunities, risks, and alternatives, which
are nearly always around.

“Me-tooism” is a sin, and this is also true of messing things up.◾◾
By contrast, the careful study of competitive advantages and disadvantages ◾◾
is a virtue.

114  ◾  Cloud Computing Strategies﻿

Here are a few examples on how other brilliant minds miscalculated important
events before getting their sight right. “I think there is a world market for maybe
five computers,” said Thomas Watson Sr., IBM’s founder, animator, and chairman,
in 1943. “There is no reason anyone would want a computer in their home,” sug-
gested Ken Olsen, president, chairman, and founder of Digital Equipment Corp
(DEC), in 1977.

Some judgments on IT’s aftermath on corporate life are, quite often, tremen-
dously optimistic. “By the turn of this century, we will live in a paperless society,”
predicted Roger Smith, chairman of General Motors, as late as 1986. Other prog-
nostications regarding technology were very pessimistic. “There is not the slightest
indication that nuclear energy will ever be obtainable. It would mean that the atom
would have to be shattered at will,” Albert Einstein said in 1932.*

Other examples of misjudgment by experts and by companies for which they
work have been just startling. “This telephone has too many shortcomings to be
seriously considered as a means of communication. The device is inherently of no
value to us,” stated a Western Union internal memo in 1876. Seven decades later,
in 1949, the New York Times commented: “The problem with television is that the
people must sit and keep their eyes glued on a screen; the average American family
hasn’t time for it.”

These and more quotations from well-known people and firms document that
there are no self-evident truths in information technology. Every advanced system
has to be conceived, evaluated, designed, and tested for reliability, cost, and per-
formance. And every study should be analytical, factual, and documented, which
applies hand in glove to the challenge of reengineering the user organization for
cloud computing.

As we will see in Chapter 6, an integral part of reengineering is turning sys-
tems and procedures out for reasons of simplification, streamlining, and adapt-
ability to the new environment—and massive upgrade of skills. The obsolescence
of human resources is nothing new with information technology. What is novel is
that companies have at long last started to appreciate that they cannot afford any-
more human obsolescence.

In addition, CIOs and IT departments must come to grips with the fact that
not only individual skills and those of the organization as a whole wane, but also
cloud computing may have unexpected consequences for which the company must
have on-hand troubleshooters. For instance, the rising popularity of onDemand
application may see to it that:

a large part of the cutting-edge software talent from colleges and universities ◾◾
ends up working for cloud companies, and
while user organizations will be reducing their head count, they will need some ◾◾
of the best graduates as troubleshooters working for their IT departments.

*	Communications of the ACM, March 2001.

Threats and Opportunities with Cloud Computing  ◾  115

The competition for hiring these people will be tough because cloud comput-
ing providers are also facing similar challenges, and over and above them they
will confront increasing legal risks. The assignment of legal liability is an example.
Cloud providers evidently want legal liability to remain with the customer and not
be transferred to them, but clients are not likely to accept that argument.

In addition, different vendors may try to pull the carpet from under their
competitors’ feet, which also tends to become a legal issue. In March 2007, Dell
tried to trademark the term cloud computing. The notice of allowance it received
in July 2008 was cancelled a week later, resulting in a formal rejection of its
application. A different attempt has been to trademark CloudOS as an operating
system managing the relationship between software inside the computer and on
the Internet.

At an epoch when environmental subjects make headlines, two other issues
confronting user organization and requirement troubleshooters are the huge
amount of energy and cooling (particularly at the infrastructure side) and the so-
called cloud computing paradox. The latter needs an explanation.

The paradox arises from the fact that cloud computing is defined as a borderless
utility. Technically, it does not matter where the data and programs of the vendor
and its clients are stored. But geography still matters (aside from legal constraints
in different jurisdictions). Good sites are scarce. Data centers containing the cloud
cannot be built just anywhere. They need:

dry air,◾◾
chilly climate,◾◾
cheap power,◾◾
fiber optic cables,◾◾
high security, and◾◾
right political conditions (and connections).◾◾

Part of the risk to be addressed, investigated, and settled in the service level
agreement is technical. The cloud vendor cannot be permitted to store a company’s
data solely at its discretion. Another part of the risk is managerial, and a big chunk
of it is legal. Legal risk can be far-reaching.

Personal information will be everywhere, and online crooks easily jump juris-
dictions. Therefore, user organizations of cloud computing must think carefully
about the pluses and minuses of the cloud’s database globalization, which raises a
mare’s nest of geopolitical issues. With cloud computing the cyberspace is no more
a distinct place having, so to speak, laws and legal institutions of its own.

Providers must satisfy complex regulatory environments in order to deliver ser-
vice to a global market. And if there is a major failure, the CIO’s job will be on the
block even if it was not his or her fault. In no time cloud hurdles may turn into a
no-win/no-win situation.

116  ◾  Cloud Computing Strategies﻿

5.3  Centralization May Be a Foe, Not a Friend
In all classical tragedies, from Aeschyllos to Shakespeare, and from Sophocles to
Schiller, the tragic failure of the leading figure has been his inability to change.
This is seen, for example, in the destiny of Oedipus as well as in that of Hamlet and
(nowadays) myriad companies that, by failing to reinvent themselves, have gone
down the drain.

Every great classical tragedy moves an audience not because the latter has been
deceived, as by tempting illusion, but because that audience is led to recognize the
perils of immobility. The principle encountered in the majority of cases is that of
discovery of a different way through intellectual activity, rather than by being sub-
merged in the illusion that:

nothing changes, and◾◾
we can keep going on as in the past.◾◾

By extension, the greatest failure of senior managers (and of political leaders
as well) is not in their violation of customs but in the inability or unwillingness to
restructure existing concepts, products, and institutions. Their downfall is their
lack of initiative to reconnect themselves and their entities to the evolution of their
environment—thereby preventing decay and oblivion.

In IT, cloud computing may provide some of the ingredients necessary to
change concepts and applications, test new ideas, develop better procedures associ-
ated with market opportunities, and serve customers in a way that involves people
at all organizational levels. The bet on technology, however, should not be an asym-
metric task favoring novelty but paying little attention to quality or failing to con-
trol present and future costs.

If this happens, then the user organization has been unable to manage change.
IT’s history is replete with such examples. The latest comes from Britain’s National
Health Service (NHS). In mid-August 2009 the Tories (the Conservative Party)
said that if they win the next election, they will scrap national electronic patient
records—one of the world’s biggest civilian projects whose goals are fairly similar
to those of the cloud.*

For starters, Britain has been one of the first countries to have fully digital
imaging, replacing film x-rays and scans. The system NHS adopted also promoted a
rapidly growing number of records being transferred electronically between family
doctors’ practices when patients move. On paper, this:

avoided weeks and months of delays and◾◾
weeded out duplicate records in doctors’ offices, clinics, hospitals, and gov-◾◾
ernment offices.

*	Moreover, as a case study, NHS’s mishandling of information technology is a good example of
what Obama’s health care should avoid.

Threats and Opportunities with Cloud Computing  ◾  117

Eight years ago, in 2002, when the National Health Service project started, the
idea of a full patient record, available anywhere instantaneously in an emergency,
was big political selling stuff. The British government called it “the biggest civilian
computer project in the world.” Theoretically,

this would have given some 50 million patients a fully electronic record ◾◾ as if
it were in a cloud database, and
altogether these records would have created a national database of patients, ◾◾
instantly available in an emergency from anywhere in the country.

Money was no problem, as the taxpayers were asked to contribute it. The NHS
cloud database project (among with some other services) was wrapped up in a £12
billion ($19 billion) program that over years struggled to deliver and by 2010 was
running more than four years late. Critics say that what went wrong was not too
much ambition but:

too much centralization and◾◾
not enough study of alternatives and therefore choice.◾◾

This is highly relevant to all user organizations, including industrial and finan-
cial enterprises, contemplating to move their sprawling databases to the cloud.
Mismanagement of change contributed to the project’s downfall.* And the pro-
gram’s one-size-fits-all central offering did not make matters any better.

In a way replicating (but also preceding) the talk of cloud vendors, British gov-
ernment officials maintained that there were powerful arguments for “economies of
scale” if the system was centrally established. The choice was one of multisourcing
(sound familiar?), and assurances were given that all these systems would be able to
talk to each other.

“Looking back, it was the wrong thing to do,” said one of the experts, “It was
right to centralize standards for communication and for what should be in the
record. It was tight to use centralized purchasing power. But the next step, that the
whole program had to be centralized, did not have to flow from that. It proved to
be a mistake.”†

Centralization of infrastructural and other services is a problem that both cloud
computing vendors and user organizations have to confront—not “some time down
the line” but now. A great deal in terms of quality results, and therefore marketability
and profitability, will depend on how well service delivery coordinates and control
at the vendor’s side.

*	Since it was created in the immediate post-WWII years, NHS had more than its share of IT
disasters.

†	 Financial Times, August 20, 2009.

118  ◾  Cloud Computing Strategies﻿

Coordination and control often leave much to be wanted. A few days ago a lady
from SFR, the second largest telecommunications company in France (to which I
am a subscriber), called. She wanted to sell me mobile services.* I told her I was
not interested but did want to talk to her boss about the quality of line services,
which was substandard. “Oh!” she answered, “that’s not my problem” and closed
the line. (Many requests have been made to other parties to improve the line but
to no avail.)

The salesperson was wrong. Bad quality in line services was her problem because
cross-selling is ineffectual when the client is already dissatisfied with one of the
company’s product lines. If the Googles, Microsofts, Amazon.coms, IBMs, and
other vendors take that attitude with cloud computing, they can kiss their invest-
ments goodbye.

Precisely for this reason the huge British NHS centralized database fiasco is
a warning for cloud vendors as well as for user organizations. When the rate of
change inside an organization becomes slower than the rate of change outside, the
two get unstuck.

Learning to live with change is an act of survival.◾◾
Change must always be seen as an opportunity, rather than a threat.◾◾

The opposite, however, is also true. When the opportunity does not materialize
and the benefits become questionable, the fate of a project is sealed. Like individu-
als and organizations, projects are much more often destroyed from within, and in
a more radical way, than from blows from the outside.

When the Tories say that, if elected, they will kill the British database cloud of
medical records, they essentially confirm that its insiders have failed to deliver and
that its usefulness could only be seen through a magnifying glass. Yet, behind it
were some of IT’s big names: Accenture, Fujitsu, and CSC BT.† But management
was by all evidence wanting.

It is interesting to note that one of the critiques being made is that none of the
aforementioned firms was a health IT specialist. But was one needed? The NHS was
(theoretically at least) a health specialist. Its consultants and enablers were technol-
ogy specialists.

What this and other similar experiences suggest is that managing change in
an able manner requires a first-class ability to lead, the skill and will to deliver
in a short time frame (so that business continuity is not lost), and the ability to
communicate obtained results. Managers who wait for alarm bells to go off before
they correct their path to reaching their target are not worth their salt.

*	The holding to which this telco belongs is a huge conglomerate with construction and TV sta-
tions among its many activities.

†	 A decision to cancel the contracts will result in a blow to these firms and in mighty litigation.

Threats and Opportunities with Cloud Computing  ◾  119

In conclusion, managing change successfully begins with the ability to antici-
pate the future, develop foresight about risks and opportunities, and sell change
as a product. Integral to the management of change is the guts to measure devia-
tions that result from incompetence or misjudgments—and take immediate cor-
rective action.

5.4 B udgeting for Cloud Computing
A budget is a formal written statement of management’s plans for the future,
expressed in quantitative terms. The financial allocations* the budget makes, and
the statistics being derived from them, chart the course of future action. Provided
that the budget contains sound, attainable objectives rather than mere wishful
thinking, it serves as an excellent tool for planning and control.

The budget is a ◾◾ planning model, and the means used for its development are
planning instruments.
Budgetary control◾◾ works well when the company has proper methodology and
solid cost data.

Fulfilling the premises of the second bullet will be rather difficult in the first
years of cloud computing. The reason why a great deal of attention must be paid
to costs is that the whole process of financial planning is based on them. Costing
makes the budget an orderly presentation of projected activity for the next financial
year,† based on the amount of work to be done.

Several of the knowledgeable people who contributed to the research leading to
this book told me: “If you have the funding, you get the technology; and if you have
the technology, you control the future.”‡ That’s true, but to pass the test of the first
if one must have a plan. Money is no more spent on computers just for “me too”
purposes, as it was fifty or even thirty years ago.

In a well-run organization, management appreciates that planning premises
entering a budgetary process must serve to increase its ability to rely on fact find-
ing, lessening the role of hunches and intuition in running the enterprise. A factual
and documented budget for cloud computing makes possible effective management
control, including:

a profit and loss evaluation vs. the current IT solution, based on information ◾◾
derived from the financial plan and operating statistics, and

*	According to General Electric rules, a budget allocates money but is not an authorization to
spend money.

†	 Or rolling year, depending on the policy adopted for budgetary control.
‡	 It’s like the British recipe for cooking rabbits: “first catch the rabbit.”

120  ◾  Cloud Computing Strategies﻿

other management controls that, among themselves, provide the standards ◾◾
against which actual performance is evaluated and variances monitored.

This needs to be done both for each of the cloud computing services (onDemand
software, platform(s), infrastructure, enabling) and for the project as a whole—
hence in both a detailed and a consolidated way. An integrative view of accounts is
necessary, starting at the system design level, translated into “bill of materials and
services” and from there into budgetary premises.

The solution a user organization adopts must provide the basis for budgetary
control. Short of this, the water will run under the bridge and nobody will notice.
Actual relationships and linkages between individual budgetary elements deter-
mine the structure of such financial planning.

It needs no explaining that throwing money at the problem is not going to solve
it. Let me use once again as a proxy the British National Health Service, whose
cloud database misfired, as we saw in Section 5.3. NHS is one of the pillars of
British entitlements, and the public’s eyes are focusing on what it does and does not.
The NHS is the closest thing the English have to a national religion, Nigel Lawson,
a former chancellor, once observed.*

Successive British governments have thrown chunks of the economy at the health
problem, to no avail. Even after a huge expansion of the NHS budget over the past
decade (spending on health care in Britain now amounts to over 8.4 percent of the
gross domestic product [GDP}),† there is a crying need for reforms to bring about
better and cheaper care. Everybody wants that, but nobody knows how to do it.

This sort of deeply embedded mismanagement, with a horde of unfulfilled
promises on the side, should not be allowed to happen with cloud computing. The
way to avoid it is to pay particular attention not only to the money going to the
cloud provider but also to the budget for changeover from current IT to the cloud—
including all of its chapters. Don’t ever believe vendors saying “the transition will be
smooth and the costs will be easily recovered within a year by savings to be realized
from the cloud.”

It is unavoidable that there is going to be a transition, and this will cost money.◾◾
Over how long the changeover will spread—the time ◾◾ t in Figure 5.1—depends
on many factors, from reengineering (Chapter 6) to the pricing of cloud ser-
vices and the effectiveness of project management.

Astute business executives have found out, some of them the hard way, that ROI
in information technology is at its best when planning for it goes hand in hand with
organizational change. A study by MIT has looked into the effects of IT investment
on the productivity and profitability of firms and found that return on IT investments

*	The Economist, August 22, 2009.
†	 Which incidentally compares well with the 14 to 16 percent of GDP in America.

Threats and Opportunities with Cloud Computing  ◾  121

is much bigger in companies that are also prepared to change work practices associ-
ated with the way they provide their products and services, as well as the manner in
which they administer themselves. The principle is that:

organizational investments complement IT investments, each feeding on the ◾◾
return of the other, and
ROI depends most significantly on a culture that promotes flexibility and ◾◾
adaptation to the system changes being introduced.

A valid budget for cloud computing will see to it that organizational change is
costed and provided with funds. The same is true of educational expenditures that
assist in cultural change. If these chapters are skipped over, then:

either the budget is incomplete, or◾◾
nothing is done in reengineering and education, and therefore ROI will be ◾◾
a chimera.

As I will never tire repeating, organizational change, cultural change, flexibility,
and adaptation have prerequisites. It is not enough for board members, chief execu-
tives, and their assistants to understand what has to be done. They have to make sure
that change is forced through, and the funds to management change are available.

The worst return on investment is obtained when companies are using IT purely
as a way of doing “more cheaply” the same old things in the same old ways. That’s
why the argument that “cloud computing will cost less” does not wash. The best
ROI is obtained when companies are able to take things apart and find new solu-
tions, which is the role of reengineering:

turning the organization inside out and◾◾
rethinking the way in which the firm communicates internally and with its ◾◾
business partners.

Budgetary
Approximation

(Just Note
Difference)

“T”

Figure 5.1 T he time frame, t, of projected budget for changeover to cloud serv-
ices depends on a great deal of factors, some of which trail in time.

122  ◾  Cloud Computing Strategies﻿

“It is better to see things once than to hear about them one hundred times,” says
an old Chinese proverb. If in the cloud computing budget possible savings heralded
by the vendor and accepted by the CIO are written down as hard savings, senior
management should not buy them. To confirm them, the CEO and CFO should
ask to see them materialized next year.

Take the power budget for IT as an example. U.S. companies now spend 10
percent of their information technology budget on electricity consumption. This
is expected to rise and equal expenditures made for hardware. To bend the curve,
AMD, Dell, HP, IBM, Intel, Microsoft, and Sun launched some time ago the green
grid consortium, but the deliverables lie at some unspecified time in the future.

Current technological fixes are multicore chips (two or four cores) by AMD and
Intel with a criterion of performance per watt. These are using direct current (DC)
rather than alternate current (AC). DC is more efficient, but there are no standards for
a multisupplier policy. Hence, claims about energy savings are premature at best.

A similar statement about promises made today but which would not materialize
until some unspecified time in the future is valid about the so-called onDemand use of
cooling systems. Sensors, actuators, and expert systems can help. That’s great; let them
first help, and when they deliver results, we will talk about them in terms of ROI.

The purpose of any organization is to achieve output, says former Intel chair-
man Andrew S. Grove, whether it is widgets manufactured, bills mailed out, visas
processed, or insurance policies sold. “Yet, in one way or another we have all been
seduced by tangents and by the appearance of output,” Grove suggests.*

In conclusion, good governance requires that the budget be used as the basic
tool for separating real output from the imaginary. This needs measurements and
metrics, precisely the function to be played by a budget analyzer, which will track in
an objective manner projections that have been made, authorized expenditures, and
obtained results. This is of capital importance with outsourcing of services—and
therefore with cloud computing.

5.5 �O utsourcing, Infrastructural
Interdependencies, and the Cloud

In a cloud computing contract, the user organization is the outsoucer and the
cloud provider the insourcer. Outsourcing is the delegation to another party—the
insourcer—of the authority for the provision of services. This is done under a con-
tract that incorporates service level agreements (SLAs; Section 5.6). An SLA must
be precise and include quantitative measures and qualitative descriptions of:

functionality,◾◾
cost,◾◾

*	Andrew S. Grove, Only the Paranoid Can Survive (New York: Currency Doubleday, 1996).

Threats and Opportunities with Cloud Computing  ◾  123

quality, and◾◾
timeliness of services◾◾

Insourcing is acceptance for rendering specific services, under the above condi-
tions. The insourcer is faced with the challenge of getting it right and the cost of
getting it wrong. (Outsourcing and insourcing are not necessarily the best policy
for every entity and every service, but this is not the present book’s subject.)* Four
main problems exist with outsourcing:

	 1.	Cultural. Leading to agency costs (frictions and their aftereffects), as well as
subutilization of resources and inordinate expenses.

	 2.	Technical. Technology moves fast, and so does obsolescence in skills, soft-
ware, hardware, and systems solutions. Constant updating is a steady chal-
lenge with all technical issues.

	 3.	Lack of proper methodology and conflicting methodologies. Because of het-
erogeneity in systems, methods, tools, and languages, as well as backgrounds
and line of authority of people assigned to the project.

	 4.	Absence of quality criteria. These should be both quantitative and qualitative,
as well as precise and measurable. Moreover, they should be contractually
defined between outsourcer and insourcer, which is very rarely the case.

The pros say that outsourcing IT to a cloud provider has the potential to trans-
fer management responsibilities to this party while at the same time reducing costs.
This long-haired argument is total nonsense. Risks and responsibilities cannot be
delegated by the outsourcer to the insourcer. Instead, both of them are confronted
by major risks:

strategic,◾◾
reputational,◾◾
contractual,◾◾
operational,◾◾
counterparty, and◾◾
exit (more on this later).◾◾

Other exposures are country risk and compliance risk.† All of them are present
at the same time, because there exists a great lot of infrastructural interdependencies
with cloud computing. Indeed, this infrastructural interdependence is critical in prac-
tically all applications involving computers, databases, and telecommunications.

*	D. N. Chorafas, Outsourcing, Insourcing and IT for Enterprise Management (London:
Macmillan/Palgrave, 2003).

†	 Basel Committee, “The Joint Forum. Outsourcing in Financial Services,” BIS, August 2004.

124  ◾  Cloud Computing Strategies﻿

Electric power is another risk present with both cloud computing and in-house
IT. The absence of clean power (which to a substantial extent is not controlled by the
cloud computing vendor) can break to pieces the cloud. Telecom equipment and com-
puter facilities require uninterrupted electrical power, and vice versa. Electrical power
systems depend on distributed control facilities supported by computers. Power is the
alter ego of a sophisticated infrastructure, as well as an uncertainty because of its:

interdependencies and◾◾
associated risks.◾◾

Such infrastructural interdependence and risks associated with their outsourc-
ing leads many experts to think that a one-sided emphasis on cloud computing is
misplaced. It is necessary to study the whole system of in-house IT services and
outsourced cloud computing services, judging each one by its costs and risks.

Contrary to what many user organizations and potential users tend to believe,
outsourcing is not a relegation of responsibility. Most definitely, it is not a substitute
to internal problem resolution. In fact, as in other areas of insourcing/outsourcing,
the golden rule is

don’t outsource a problem you have, and◾◾
if you have a problem, you fix it first.◾◾

The senior management of user organizations should appreciate that it is not
possible to outsource its responsibility. The one-off discharge of management’s
duties and accountability has not yet been invented. Outsourcing is a situation
where neither the supplier nor the customer is always right. Therefore,

painful decisions have to be made, in terms of outsourcing IT services, and◾◾
user organizations must appreciate that they cannot sign an outsourcing con-◾◾
tract and walk away from it.

What could or would happen in a cloud meltdown is a good example of the
challenges confronting the senior management of each company. A dozen years
ago, because of a total computer failure of in-house IT resources at the Bank of
New York (BNY), the Federal Reserve bailed out the credit institution with a $20
billion loan. That loan cost the commercial bank $50 million. In a 1998 speech,
Dr. Alan Greenspan said:

if◾◾ the loan could not have been supplied, and
if◾◾ other banks simultaneously had the same problem,
then◾◾ the entire banking system could have become unstable.*

*	Communications of the ACM, June 1998.

Threats and Opportunities with Cloud Computing  ◾  125

With cloud computing, too, while minor information outages may be common,
meltdowns can be very expensive and highly risky—wiping out whole corpora-
tions. This is one of the core problems with cloud computing. Reliability must be
studied way ahead of any decision to outsource (see Chapter 10).

Other challenges come with multisourcing, which many user organizations
consider the better strategy in connection to the cloud. True enough, companies
that know how to put into effect a multivendor procurement have been reaping
considerable benefits. But multisourcing is not a simple process, as it involves:

avoidance of duplicating the development and maintenance process,◾◾
challenges in effectively networking diverse computers and databases with ◾◾
diverse protocols and format,
allocation and scheduling difficulties in resource sharing within the user’s ◾◾
total system, and
efficient operation in spite of differences in terms of support provided by mul-◾◾
tiple vendors and associated contractual clauses.

There is as well the very important issue of exit clauses, which most often is
not properly addressed, as if outsourcing always delivers as expected and the out-
sourcer-insourcer partnership will last forever. A European survey by Gartner has
shown that as many as one in six outsourcing contracts could be cut short because
of unsatisfactory performance.* That’s more than 16 percent.

Theoretically the instability of outsourcing/insourcing pays into the hands of
the biggest vendors. Practically, big companies, too, may not perform. In the early
years of this century, a financial analysis report indicated that Deutsche Bank was
saving much less than it expected from its ten-year outsourcing contract with IBM,
signed in 2002.† The expected 80 million euros of savings over the life of the con-
tract was cut to 56 million euros, and even that was not sure.

From overly optimistic cost savings to poor deliverables, wanting quality of
service, longer than contractual response times, and unacceptable cloud system
reliability comes the day the outsourcing contract must end. If the SLA does not
include detailed exit clauses, and if the user organization is not ready to take over
for the insourcer, a multibillion disaster is the surest outcome.

5.6  Service Level Agreements
A service level agreement is a two-way contract that defines deliverables and their
functionality, timing, quality, cost, and associated legal procedures. Because out-
sourcing contracts can be tricky, it is always advisable to check their clauses with

*	Total Telecom Magazine, December 2003.
†	 Banca del Gottardo, Market Daily/Stock Market 342.

126  ◾  Cloud Computing Strategies﻿

the user organization’s lawyers prior to signing them. Legal issues should include
guarantees in regard to:

dependability of outsourced services;◾◾
operational risk associated with these services;◾◾
contract termination clauses and their reason;◾◾
resolution of eventual conflicts, including conflicts of interest;◾◾
penalties for noncompliance to contractual clauses; and◾◾
the outsourcer’s right to inspect facilities and staff of the insourcer.◾◾

The issues raised by the first four bullets have already been discussed. Let me
explain why penalties for noncompliance are important. If penalties are nonexistent
or are too low, then the insourcer may not care about whether or not it meets head-
line service levels. Therefore, most definitely:

SLAs should incorporate an escalation of penalties and◾◾
lead to the option to exit the entire contract for severe or repeated failure.◾◾

In addition, as the last bullet in the list points out, user organizations should
definitely retain the contractual right to audit the vendor’s premises and practices.
In case they buy infrastructural services, this becomes an absolute must. The aware-
ness about auditing the insourcers, its premises, and practices has not yet come to
life with cloud computing, yet:

it is important in absolute terms, and◾◾
it is a good way to reduce the likelihood of having to use the exit clauses.◾◾

Regulators, too, should be active in auditing insourcers. In the late 1990s, in
connection to year 2000 (Y2K) problem, examiners from the Federal Reserve,
FDIC, and Office of the Controller of the Currency (OCC) audited all computer
firms and service bureaus in the United States that served as insourcers of data pro-
cessing services to the banking industry—and disqualified some of them.

The need for auditing cloud computing vendors and their premises is strength-
ened by the fact that such outsourcing-insourcing associations between user and
vendor are not expected to be ephemeral and should be looked upon as a partner-
ship. Good accounts make good friends. A prerequisite to auditing a cloud vendor’s
services, however, is that the user organization is clear about what it expects to gain
from outsourcing, answering by itself and to itself questions like:

What do we want to reach through the vendor’s cloud computing services?◾◾
Which conditions will bring us from “here” to “there”?◾◾
How do we keep the outsourcing-insourcing partnership in control?◾◾
How do we develop and maintain contingency plans and exit strategies?◾◾

Threats and Opportunities with Cloud Computing  ◾  127

Cloud vendors should welcome these clarifications, because they oblige CEOs
and CIOs of user organizations to establish clear goals, evaluate risks and benefits
from the cloud, review and document their existing operations, and set realistic
expectations.

An integral part of a service level agreement for cloud computing must be the
vendor’s assistance to the user organization, in case the latter wants to transit to
a private cloud. Such an option is part of an approach known as surge computing,
which retains the public cloud for providing the extra tasks that cannot be easily
run in the private cloud of the user organization due to end-of-month heavy work-
loads or other reasons. CIOs should nevertheless appreciate that surge computing:

poses significant coordination problems and◾◾
practically strengthens the probability of lock-ins (Section 5.7).◾◾

For all of the reasons presented in the preceding paragraphs, service level agree-
ments should never be signed prior to examining the mistakes made in outcourcing
by other user organizations and learning from them. Here is a short list of the most
important I encountered in my experience:

	 1.	Failure to focus on what exactly one needs to do in the short, medium, and
longer term. For instance, which solution is cheaper today is important, but it
only addresses part of the problem. The medium to longer term should also
be part of a well-documented cost-benefit picture.

	 2.	Decoupling cloud computing solutions from business strategy. Invariably,
leaving aside the user organization’s strategic goals or downplaying them
leads to the wrong business model, which results in lost business opportuni-
ties and compliance and legal risks.

	 3.	Overreliance by senior management on vendor promises. Examples are fail-
ure to look at the insourcer’s support policies with other user organizations,
survivability, methodology, level of technology, human resources, and more.
The result is badly chosen criteria for cloud provider choice.

	 4.	Failing to test stated advantages, beyond cost savings, and to account for
pitfalls. Pitfalls are not just a nuisance. They have associated with them
delays, costs, and risks that are important parts of the go/no-go picture.
Failure to integrate them into a cloud decision is tantamount to going with
the herd in outsourcing vital services. There is a snake pit of risks associated
with such practices.

	 5.	Little or no attention is paid to contract termination problems. The need for
exit clauses has been discussed in Section 5.5. The shortfall resulting from
their absence goes all the way from backup services to legal risk. Because the
termination of SLAs for cloud computing is going to be a very painful exer-
cise, I strongly recommend that the service level agreement also incorporate
penalties for noncompliance, as has already been discussed.

128  ◾  Cloud Computing Strategies﻿

In conclusion, the user organization should never give the cloud vendor, or
any vendor for that matter, the feeling that the outsourcer-insourcer relationship
is a blank check. This, for instance, happens when the vendor of cloud computing
services, or its representatives, senses that the outsourcing organization is eager to
transfer the ownership of a business process to the insourcer(s)—or that the user
organization will consider the transfer of control.

5.7 � Is Cloud Computing a Lock-In
Worse than Mainframes?

The message of the previous two sections is that service level agreements should be
explicit on both the threats and opportunities connected with cloud computing.
One of the threats we have not spoken of so far is the risk that the cloud locks in the
user organization to the vendor’s wares. It has happened over several decades with
mainframes, and it is likely to happen again.

Indeed, there are legitimate reasons to worry about this possibility. Who will
be the cloud service providers most successful in locking in clients tells a great deal
about who is going to eat whom at the cloud level; that is, at the very top of the
food chain.

Far from being theoretical, questions regarding lock-in deserve a great deal of
attention. Critics compare policies followed with cloud computing to those with
mainframes in the 1950s, 1960s, and 1970s. Overwhelmed by a storm of pro-
prietary protocols, data formats, and languages, users had no freedom to install
new applications on more cost-effective equipment provided by other vendors.
Recompilation overhead* and other expenditures:

limited their freedom of action and◾◾
increased in a significant way their costs.◾◾

One of the lock-in risks with cloud computing is connected to application pro-
gramming interfaces (APIs). Because they have not been subjected to standardiza-
tion, APIs for cloud computing are largely proprietary, with the result that user
organizations cannot easily extract their programs and data in one process to run
on another. This works to the user’s disadvantage.

Anecdotal evidence suggests that concern about the difficulty of extracting
information elements from one vendor’s cloud to use in another’s is preventing

*	Even Cobol, supposedly a universal programming language, had versions tied to the vendor.
For one vendor it was “data is,” for another “data are.” Compiling had to be done twice—in
this particular case, once for IBM computers and again for Honeywell computers, and along
with manual intervention, this increased the cost of in-house applications software by about
27 percent.

Threats and Opportunities with Cloud Computing  ◾  129

some organizations from adopting cloud computing. I think to this concern should
be added another one, which is king size: policies urgently needed to deal with data
decay on magnetic and optical supports (see also Chapter 4).

During the last decade computer user organizations, which practically means
all companies, have been confronted with the challenge to keep a step ahead of data
decay, over and above the fact that their databases have been exploding. Since the
late 1990s they have been creating new databases just to decipher information on
mag tapes, mag disks, and optical disks. Together with government agencies, many
companies looked into:

durability tests and◾◾
standards for digital media, which did not come on-stream as expected.◾◾

The problems connected to data decay are not limited to time and cost associ-
ated with transcriptions. Information can be lost or corrupted as it is transferred
periodically from one media or computer system to another. The better-managed
companies have made media preservation a priority, when considering computer
systems. But statistics are disquieting, as Table 5.1 shows.

Notice that superior quality estimates presented in this table are mainly based
on assumptions concerning storage conditions and frequency of usage. For instance,
that storage media is accessed infrequently while it is stored under optimal condi-
tions, which is rarely the case. Typically, storage is awfully misused.

The message brought to the reader through the preceding paragraphs should
also be interpreted by keeping in mind the amazing annual growth in data storage
and the cost of managing it. In the United States, capital investment for databases
stands at 80 percent or more of IT expenditures for hardware—a rapid step up over
the last fifteen years, as shown in Figure 5.2.

Table 5.1 D ecay of Storage Media

Standard Quality Superior Quality

Magnetic Tape Formats

3480, 3490, 3490E types 5 years 20 years

Optical Disks

CD-ROM 5 years 50 years?

Magneto-optical 2 years 30 years?

Microfilm

Archival usage 50 years 100 years?

130  ◾  Cloud Computing Strategies﻿

Some estimates bring the cost of managing online storage to over three hundred
dollars per gigabyte per year, including tuning and backups. It needs no explaining
that this is expensive, given that petabyte online memories are no more an undocu-
mented hypothesis. The financial industry is leading the data storage explosion,
but it is also the least likely to want to release its information elements to cloud
providers because of:

security,◾◾
confidentiality, and◾◾
probable legal cost reasons.◾◾

That’s the case of what is called a double whammy: data decay problems mul-
tiply while the required amount of storage capacity explodes. Efforts to increase
longevity are not uncommon, but still, the better policy is regeneration and rereg-
istration. This confronts the management of user organizations considering cloud
computing with two questions:

	 1.	Should the cloud provider be asked to fulfill that task? If yes, what sort of
guarantees does the user organization have that it will not become massively
dependent on the cloud computing vendor? Data lock-in is a different but
deeper issue than being constrained by using applications and enabling ser-
vices that the cloud provider offers.

			 In attempting to answer this query, the CEO and CIO of the user firm
should factor in their equation that consumer lock-in is an attractive strat-
egy to cloud computing providers—and specifically in the use of databases,
customers become vulnerable to price increases. In fact, the greater the

75%

25%

1995–1999

50%

80%

2005–2009 (EST)2000–2004

Figure 5.2 T he rapid growth in spending for computer storage as percentage of
bought hardware.

Threats and Opportunities with Cloud Computing  ◾  131

lock-in of its customers, the more the cloud services vendor will be inclined
to increase his price list through different gimmicks presented as quality or
service upgrades.

	 2.	What kind of assurance is provided by the cloud vendor that decay of stor-
age media is confronted in a dependable and cost-effective manner? This
query brings squarely into the picture the need for auditing of the vendor’s
premises, systems, and procedures, legally guaranteed by clauses in the SLA
contract (Section 5.6). The quality and persistence of a solution providing
assurance from data decay matter as much as the price to be paid, if not
even more. Therefore, user organizations should not go for the lowest cost
but also consider the degree of data dependability guarantees provided by
the cloud vendor.

The risks outlined in these paragraphs should not be confused with data secu-
rity (Chapter 9), but they have a good deal to do with reliability (Chapter 10), in
the broader sense of the cloud computing vendor–user organization relationship.
Therefore, we will return to these issues, albeit from a different perspective.

133

6Chapter

Reengineering the
User Organization

6.1  Strategic Objectives and Reengineering
There is nothing permanent in strategic goals. In the 1960s the height of fashion
in business was corporate diversification through mergers and acquisitions (M&A).
Size was regarded as a criterion of excellence, and the drive was to grow fast. When
the legendary Tex Thorton, CEO of Litton Industries, was asked why he aggres-
sively bought other firms, he answered: “We don’t buy companies, we buy time.”

A decade later things changed, as even big corporations became prey to merg-
ers and acquisitions. This gave rise to a different reason why companies engaged in
M&As (along with “poison pills”): defense against predators. Size and diversifica-
tion through acquisitions were no more the number one strategic goal; they became
a form of insurance, with a second criterion of synergy-driven growth.

At the end, as it always happens with big size (whether we talk of empires or cor-
porations), the warlords got tired or faded away and their very big entities became
unmanageable.* By the 1980s mammoth size and wide diversification were no more
in favor. The success of corporate raiders such as Carl Icahn and T. Bone Pickens
has shown that many companies are worth more in pieces than as a whole.

In the (then) new culture, entrepreneurial managers organized leveraged
buyouts (LBOs) and active shareholders encouraged senior executives to sell off

*	It will happen with cloud computing as well, given its projected size.

134  ◾  Cloud Computing Strategies﻿

businesses that were worth more to others. Far from being a friend, size suddenly
become an enemy, and the better-managed conglomerates found it necessary to
undertake defensive restructuring. In the 1990s, this was followed by the downsiz-
ing strategy and reengineering—the turning of the organization inside out with the
dual goal to:

slim down and◾◾
find new synergies ◾◾ within the enterprise.

Sound governance followed Samuel Johnson’s (1709–1784) advice, who once
said: “I know not anything more pleasant, or more instructive, than to compare
experience with expectation, or to register from time to time the difference between
idea and reality. It is by this kind of observation that we grow daily less liable to be
disappointed.” In this way we also grow:

wiser and◾◾
better focused.◾◾

Focused business came into fashion in the last decade of the twentieth century,
with some experts advising that diversification had done more to destroy share-
holder value than to create it. Even former fans of giant corporations started to
praise smaller firms. Having helped to train generations of middle managers in how
to leverage, some companies practiced de-leveraging as a strategic decision.

All that did not last long. Leverage took off with the dotcoms in the late 1990s.
After the year 2000 bust, both trends—“smaller is beautiful” and “leverage hurts”—
have been reversed. The result has been the 2007–2009 deep economic crisis, where
big banks fell on their swords, and it took an inordinate amount of public debt to
pull them out of their self-engineered descent to the abyss.

With this, the concept of reengineering is back in fashion, appealing to exec-
utives who adopted the policy of rethinking and redesigning their enterprises
and IT systems (Section 6.2). Well-governed entities developed new information
technology paradigms as well as basic business practices like product develop-
ment and customer service, and other lines of business required quick execution.
Reengineering brought improvements in productivity, quality, cost reduction,
and customer satisfaction. Some companies, however, missed the opportunity to
regenerate their systems and procedures. Either they stuck with their crumbling
structure or the reengineering job they did was ill-directed or half-baked.

The CEO, CIO, and their immediate assistants had a poor understanding
of what reengineering meant. This violated the cardinal principle that change is
impossible unless managers know how to organize, deploy, enable, measure, and
reward value-added operations—as well as how to overcome resistance to change
(Chapter 5).

Reengineering the User Organization  ◾  135

Companies that missed the opportunity to profit from new developments
shared the wrong belief that throwing money at technology would produce mir-
acles. That’s a false premise. Technology is at the service of reengineering, which
comes first, not vice versa. The simplified diagram in Figure 6.1 presents the reader
with a method that has successfully passed real-life tests:

reengineering serves specific strategic goals, and◾◾
management control over reengineering’s deliverables should practically ◾◾
know no pause.

Successful reengineering projects require clear-cut top management decisions
as well as execution skills. The lack of either or both has been a stumbling block to
nearly every initiative to gain the upper ground in competition. The challenge of cor-
porate renewal is so much greater when we talk about reengineering in connection to
a strategic inflection point—an example being the advent of cloud computing.

If the watch of senior management wanes, then the same mistakes of the past
will be repeated time and again. This will do away not only with the competitive
edge but also with cost reduction in IT. With cloud computing reengineering is
not an option. It is a prerequisite. Migrating data from legacy applications into the

Reengineering

Rapid and
Cost/Effective

Operations

Online
Coordination
with Business

Partners

Management
Control

Strategic
Goal(s)

Figure 6.1 A ble solutions supporting corporate strategy must have globality and
benefit from reengineering and therefore from technology.

136  ◾  Cloud Computing Strategies﻿

cloud (Sections 6.5 to 6.7) is a tough job, and it is not a one-time task either, as
some pundits say.

Though specific issues vary from one company to the next, the way to bet is that
the amount of effort for streamlining systems and procedures will be significant,
and the ability to do so should be a basic factor in deciding to use the cloud. True
enough, this task is already spawning new opportunities for firms providing data
integration across public and private clouds (Chapter 2), but relegating the mission
of reengineering to insourcers (Chapter 5) without the company’s own personnel
playing an active part in it is highly unadvisable.

While teaching his students at UCLA the principles of statistical quality con-
trol (SQC), Ed Coleman made frequent references to Professor Uri of Columbia
University, who led the quality assurance program of the Manhattan Project. Uri
instructed his assistants, Coleman included, that they should not take the red car-
pet way in inspecting a factory working on atomic bomb parts and components but
visit the back alley and study the rejects.

The same is true of reengineering and any other issue connected to the manage-
ment of technology. As already mentioned, not all projects in restructuring and
reengineering have been successful. In many cases money has been thrown at the
problem—evidently with no results. That many reengineering efforts fail seems
depressing—the reason being that not all CEOs and CIOs appreciate that success
or failure is determined by:

a company’s understanding of the process and its demands and◾◾
the ability to execute reengineering in a way that the whole firm is commit-◾◾
ted to it.

Achieving synergy requires an ingenious sales, rather than flat orders, effort
coupled with the determination to overcome hurdles and show results. The primary
causes of reengineering failures fall into four groups. One is what General Maxwell
Taylor called “the uncertain trumpet”: if the board and CEO do not know what
they want to achieve through the cloud, then nothing will be achieved.

Whether or not cloud computing services should be used is a strategic decision—
and the first to be made. Benefiting from onDemand software (Chapters 11 to 13)
means abandoning the (wrong) past policies of massaging packages. Therefore, it
makes sense to spend time and energy on analysis of the current organization. Since
reengineering entails discarding current process designs, plenty of procedural detail
is destined for the rubbish heap—the challenge is to decide which. It is easy to fall
victim to a protracted analysis, postponing that fateful day when sweeping changes
have to be made.

Part of protracted organization studies is the Santa Claus syndrome—trying to
have goodies ready for everybody to sooth resistance or, alternatively, avoid step-
ping on toes. The clear result is timidity in redesign, stretching the reengineer-
ing program over a lengthy time frame while failing to focus on value-creating

Reengineering the User Organization  ◾  137

processes. Reengineering expertise is by itself not enough to guarantee success. It
takes committed executive leadership to get results.

At the heart of the deadly sin of indecision is failure to appreciate that successful
reengineering entails sweeping change to an organization—a job many companies
try to avoid, just hoping that they can do without it. When the operating proce-
dures are rethought, virtually every aspect of the company is up for reevaluation—
that’s reengineering’s most basic premise. Reevaluation should regard the content of
each job, deliverables it must produce, structure it should adopt, and mechanisms
for reward if the effort is successful.

A thorough reevaluation will lead to new cultural norms that govern attitudes
and behavior. As Chapter 5 brought to the reader’s attention, an organization’s
culture must be consistent with the ways in which the mission of the firm, includ-
ing everybody’s daily work, can be performed more cost-effectively than under the
present solution. That’s where the cloud comes in—if it does.

6.2 O rganizational Solutions Are No Sacred Cows
Any reengineering project targeting cloud computing, whether this concerns the
internal or external cloud, must pay great attention to the fact that all sorts of
applications are data intensive and continue becoming even more so. Not only does
this significantly complicate reliability and security associated with data placement,
access, and transport, but it also calls for the greatest care associated with:

size of data storage and◾◾
data traffic at nearly every level of the system functions.◾◾

If after adopting computing the company intends to continue expanding stor-
age requirements at the currently prevailing levels discussed in Chapters 4 and 5,
then surely what it needs is not a rush to the cloud. If I were given a choice, my first,
second, and third choices would be reengineering and restructuring data storage
needs at every layer of the organization without worrying about the cloud but con-
centrating on a thorough and deep restructuring.

These ever-growing trillions of information elements and files don’t exist in the
abstract or by an act of God. They are connected to departments and functions in
the organization. That is exactly where the reengineering study should start making
sense, by combining them and simplifying them. This should be done fast, like in
an audit.*

*	D. N. Chorafas, IT Auditing and Sarbanes-Oxley Compliance (New York: Auerbach/CRC,
2009).

138  ◾  Cloud Computing Strategies﻿

An IT audit challenges not just cost but also, if not primarily, lines of author-◾◾
ity and responsibility—hence organizational solutions.
Organizations are made of people; as people and functions change, chosen ◾◾
solutions become obsolete or outright wrong.
The principle is that no organizational status quo or its details are a sacred ◾◾
cow to an audit and therefore to reengineering.

When a company asks me to conduct an audit of its technology status, my bet
is that there is more than a 90 percent chance it has allowed both its headquarters
and its operations worldwide to maintain separate, functionally duplicative systems
supporting operational and reporting requirements for its various business compo-
nents. This has two effects:

it multiplies its files by a factor ◾◾ n, sometimes an order of a magnitude, and
it makes up a highly heterogeneous environment in collecting, analyzing, and ◾◾
processing data.

Another educated guess dictated by experience, and supported by the facts,
is that the company’s management has asked for an audit if that consolidation of
information elements never took place. Maybe the CEO or CFO asked for it, but
never got it. Subordinate business units feeding information upstream—a job quite
often done manually in spite of huge amounts of money spent on IT—just did not
care to execute orders from headquarters, and they found the political clout to do
away with orders from above.

Duplication and triplication of files cost dearly in expenses and delays. Even if
costs are left aside, there is the problem of accuracy in stored data. Under these con-
ditions, their consistency and accuracy become practically impossible to control—a
situation that should definitely be corrected through reengineering prior to joining
the cloud.

Many people say that the need to reengineer a major part of the company’s
database infrastructure is not self-evident. This is wrong, but it explains why one
of the key questions facing companies today, to which there are no easy answers, is
How long after a thorough restructuring of information elements and files should
we go ahead with a new reengineering effort?

There is no universal answer to this query. The IT audit should provide a factual
reply, within the realities of the environment within which it takes place. The only
general remark is that practically every company today has, at least in some part of
its operations, legacy data processing from the 1970s and even the 1960s.

These have exhibited a crying need for restructuring, but typically the deci-◾◾
sion has been repeatedly postponed.
With outsourcing infrastructural chores to the cloud, however, IT’s inflection ◾◾
point works as a catalyst to finding what it takes in data organization.

Reengineering the User Organization  ◾  139

There is simply no alternative to making the organization of the company’s data-
base state of the art through reengineering: weeding out duplicates, setting and
using file standards, and making it integrated, highly functional, reliable, flexible,
accessible in a seamless way, and able to be operated at reasonable cost.

Another crucial question that I have frequently encountered in my work is
whether it is avoidable that the transition period to a new IT environment is inhib-
iting the IT personnel from performing its daily work. There is no doubt that there
must be no interruption in services, and all end users should be guaranteed a seam-
less transition. This becomes difficult when the changeover project is not properly
planned. In principle, the speed and expense associated with reengineering systems
and procedures depend upon:

how the work is organized and led,◾◾
the skill of the people being employed,◾◾
the ability to utilize relevant approaches attained by other firms, and◾◾
linkages connecting older and newer systems until the former are weeded out.◾◾

The effort should be company-wide because historically, corporate information
is kept in many places and in many forms. In addition, while a great wealth of data
are stored on a company’s computer system, there are also other media around, such
as paper and microfilm.

Neither are all data on storage readily accessible and easy to find. With legacy
software, data retrieval procedures are time consuming and not user-friendly. There
may also be massive ongoing errors that should most definitely be identified and
corrected through reengineering. If error sources are left as they presently stand in
a cloud environment, then they will paralyze the user organization and bring its
operation to a halt.

In addition, to provide a dependable picture in respect to data sharing require-
ments in a multisourcing deal, the reengineering effort must determine how the
vendors’ different application programming interfaces (APIs) are used in connec-
tion to cross-platform information elements. Inevitably, this impacts the company’s
IT environment.

Internal company politics, too, must be handheld in an ingenious way. It is not
unlikely that those doing the reengineering work will encounter negative reactions,
even by people who profess that cloud computing is the way to go. Entrenched
interests may not only be reluctant to accept a downsizing of their systems and pro-
cedures (and budgets) but also try to prolong to infinity the reengineering work.

Company politics are present no matter what one is doing; that’s not news to ◾◾
people who have tried to improve organization and structure.
Precisely for this reason, I have underlined that ◾◾ if reengineering does not get
100 percent support by the board and CEO, then cloud computing will end
in cloud cuckoo land.

140  ◾  Cloud Computing Strategies﻿

Compromises lead nowhere. A project that is not well done is no project at
all. In a well-done reengineering project descriptions of processes and data models
address the conceptual and logical dimensions of enterprise information, trans-
forming data formats prevailing in diverse and incomparable legacy systems into a
seamless virtual environment (Chapter 4).

The complexity of the job may be increased by the unique characteristics of the
user organization’s legacy system(s). It is, however, proper to remember that with
the Y2K challenge of the late 1990s, those companies benefited from the invest-
ments they made to use it as an opportunity to reengineer their IT—and sometimes
the firm.

Another issue to be kept in mind is that there is no such thing as an a priori suc-
cess, as some people are professing. But there are a priori failures, when the project
starts on the wrong foot. In the nearby six decades of computer applications, there
has been a swarm of IT project fiascos:

nearly a third of new IT projects have been ◾◾ cancelled before completion, at an
estimated combined cost of billions, and
more than one out of two projects that have been completed were almost 200 ◾◾
percent or more over budget, at an additional cost of billions.

These cases occur regularly in all sorts of companies and all in-house IT proj-
ects, and they are due to many factors: lack of senior management involvement,
making projects vulnerable; fuzzy project goals, sometimes because of compro-
mises; lack of reengineering; weak composition of project teams in a skills sense;
lack of leadership; and senior management’s acceptance of steadily slipping time
to completion and escalating project costs. Keep all that in mind when thinking
about cloud computing.

6.3 �T he Number One Asset Is Human
Resources at the CIO Level

The way an article in the Daily Telegraph put it, one of Marshall Montgomery’s
outstanding contributions before D-Day was his careful meshing of experienced
veterans from the Eighth Army* with the keen but green formations that had been
training for so long in England and wanted to see action. An old desert hand,
Major General G. P. B. “Pip” Roberts found his new headquarters at 11th Armored
Division still operating the routines and mess life of the peacetime British army.
Without any loss of time he:

*	Of El Alamein war glory.

Reengineering the User Organization  ◾  141

relieved them of such formalities;◾◾
sacked his senior staff officer, a meticulous guardsman*; and◾◾
with Montgomery standing squarely behind him, thoroughly reengineered ◾◾
the organization under his command.

This went hand in hand with reassignments. At the beginning of 1944, all the
senior officers were abruptly removed and replaced by others from a quite different
world. The exercises and war games, too, changed. Montgomery used his veterans
to drill the new recruits to real-life war rather than colonial era (legacy) exercises.

For hours and days at a stretch officers and soldiers of the British army prepar-
ing for the invasion of Nazi-held Europe shivered in their tanks on the hills through
endless mock attacks and deployments. This had been for them a new experience,
but the fact remains that when D-Day came, they did the work that they were sent
to do.

Let this be a lesson for all officers and soldiers in the IT department of user
organizations getting ready to join the computing cloud. A principle taught by
experience is that companies (and persons) who advance faster are successful not
because they know so much more in every subject, but because they learned:

how to exercise and bring themselves up to speed,◾◾
how to formulate the problems accurately, and◾◾
how to channel the needed information and drive for reaching a success-◾◾
ful solution.

This is precisely the contribution the Eighth Army veterans made to the joint
formations that were learning and looking into what it takes to land at and take
over German-held fortress Europe. This is as well the contribution veterans in reen-
gineering and in the transition from the old system solution to the new should
bring to the effort, briefly described in Sections 6.1 and 6.2.

Nothing can be achieved without first-class human capital; therefore, the peo-
ple put in a project should be first-raters. But this is by no means true only of IT
projects. A study done by Bankers Trust in the late 1980s, at the peak of its night,
documented that the greatest assets of a bank are not the money and other wealth
in its vaults but people and people. People its clients and people its employees. I
should have rather written “well-trained people,” which is a never-ending process
because knowledge wears out. It decays if we don’t use it. With this in mind, some
years ago John F. Kuemmerle, senior vice president/administrator of Guardian Life
Insurance Co., remarked that computer people’s skills can quickly become obsolete
and, to counter that, they should spend a good part of their time learning.

Few companies follow this policy, yet without it the implementation of
advanced solutions is going to be defective at best. Kuemmerle’s statement about

*	Who had put a red light over his office door to indicate that he did not wish to be disturbed.

142  ◾  Cloud Computing Strategies﻿

spending a big chunk of one’s time learning is valid all the way from the CEO to
the CFO, the CIO, his analysts, and programmers. Take onDemand software vs.
onPremises software as an example of what needs to be relearned in a different way
than in the past.

Traditionally, the policy of company-developed and -owned software allowed
the information technology people to deploy applications specific to the ongoing
business through custom-made and customized code. The former was developed
wholly in-house, and the latter by altering purchased applications packages. A
timetable of two to three years was a classic in either case. Quite often,

bought software was changed so much that at the end it had nothing to do ◾◾
anymore with the vendor’s version, and
this meant a great expense and significant delay in implementation, along ◾◾
with the impossibility of assigning the maintenance to the vendor.

What has been part and parcel of traditional IT culture is no more possible
with onDemand software bought from the cloud. OnDemand applications are on
rental, and the code sits external to the user organization. Such application routines
are shared with a number of cloud customers who will not take it kindly if one of
the other users tries to change something (even if it could do so).

Now take the case of a bank that has found an integrative risk management
program from one of the cloud computing vendors and thinks about implement-
ing it. Its current IT support for risk control features the ten subsystems shown in
Table 6.1. Some are legacy and still batch; others are real-time or can only provide
flashbacks in real time.

This has indeed been a real-life case. With bought software the CIO just pro-
vided bridges between subsystems, keeping the backbone batch. The batch charac-
teristics prevailed even if some packages which were bought worked in real time.

For instance, the currency exchange risk bought software helped the traders in
terms of transactions and inventorying of positions. But it did not provide real-time
information on counterparty risk (which was batch). For its part, the interest rate
risk procedure covered only the money market and contributed some information
regarding unmatched positions, but this concerned just futures and options:

swaps associated to longer-term commitments were batch, and◾◾
balance sheet information was updated as of last year.◾◾

Say then, and this is a hypothesis, that under these conditions the bank is join-
ing cloud computing. Its first challenge to select vendors should be software onDe-
mand which covers all subsystems in Table 6.1 with real time execution. This,
however, is not generally appreciated. To the contrary, most CIOs think of three
options:

Reengineering the User Organization  ◾  143

	 1.	buy only infrastructural services from the cloud to relegate the database and
its management;

	 2.	forget about cloud computing and continue limping along with the legacy
support, which after many years might be improved;

	 3.	engage immediately in thorough reengineering regarding all systems and
procedures, evidently including the aforementioned ten risk management
subsystems.

The first is a dreadful choice because it combines the worst of two worlds:
Paleolithic applications software with patches held together by scotch tape and all
of the uncertainties of cloud computing’s infrastructure. Anybody choosing that
solution should be consulting his or her psychologist.

The second alternative is just postponing the day of truth, and the more that
day is pushed out in time, the more expensive and the more complex will become
the needed reengineering job. It should be evident that the third solution is the best;
the big question, however, is if the CIO can execute it.

Maybe he or she would if he or she gets trained and is careful enough to train
his or her people, as John F. Kuemmerle suggested, blending in some Eighth Army
veterans from the cloud vendor’s enabling services or an outside consultancy. If not,
then the CEO should act like Marshall Montgomery, bringing in G. P. B. “Pip”
Roberts and firing the old guard. Short of that, you better forget about cloud com-
puting. You will be eaten up alive.

Table 6.1 T en Subsystems for Risk Control with a
Current Legacy Solution

Applications Programs IT Status

Counterparty risk Batch

Interest rate risk Partially real time

Exchange rate risk Partially real time

Credit risk (default likelihood) Batch

Investment risk Batch

Event risk Nothing available

Position risk Real time

Sales conditions risk Limits only/batch

Funds transfer risk Batch

Transaction processing risk Real time

144  ◾  Cloud Computing Strategies﻿

6.4 � Promoting Greater Productivity
through Reorganization

A different way of looking at the message in Section 6.3 is that computers and com-
munications, as a system, must be learned not in the sense of machines but rather
in that of a generic aspect of industrial and cultural life. And it should be updated
fast enough, as the facts of real life rapidly change. True enough, the traditional
approach is to look at IT as an introvert subject reserved to the system specialist.
This is, however, deadly obsolete, and therefore the wrong way.

Technology is an enabler; it is not a goal, just like an airplane is not an objective.
Computer technology is a means for doing specific processing jobs; likewise, the
airplane is a means for transportation. Before boarding an airplane we must decide
where we want to go. The same is true when we are using technology—new or old.
What do we wish to reach?

Say that our goal is to improve the productivity of our firm. Can cloud com-
puting help in this direction? To answer this query in a factual manner, we should
return to the fundamentals, looking at what promotes productivity. Such promo-
tion has four components:

speed of innovation,◾◾
pace of capital investment,◾◾
quality of the workforce, and◾◾
a variable driven by the business cycle.◾◾

The first three have longer-term impacts and are the real determinants of ongo-
ing productivity growth under direct control of senior company management. By
contrast, the fourth component is exogenous and its impact is shorter term, follow-
ing a sinusoidal curve.

In an expansion, productivity takes off as firms use their existing staff more ◾◾
effectively before hiring new workers.
But as an economy slows, companies don’t fire workers immediately. Hence, ◾◾
productivity slows.
Then starts a sharp increase in unemployment and (in a way, surprisingly so) ◾◾
productivity starts taking off.

For instance, according to published information, U.S. productivity increased
by 6.1 percent in July 2009 but not because of new technology, as Alan Greenspan
so often said in the 1990s. Instead, in 2009 productivity was promoted by big job
cuts, which made the remaining workers and employees work faster. Altogether in
the second quarter of that year:

Reengineering the User Organization  ◾  145

output per hour increased by 6.4 percent,◾◾
hours worked per person shrank by 7.6 percent, and◾◾
unit labor costs went down by 5.8 percent.*◾◾

This was a year of deep financial crisis. What one expects from good gover-
nance, and from the able use of technology, is to keep on improving productivity
without the assistance of stress conditions. Many companies do so, as shown by
statistics provided by William D. Cohan from one and the same company but from
different locations (albeit from 1985, but the day is much less important than the
huge difference in results):

Lazard Frères in New York employed 400 people and earned $137,500 ◾◾
per employee.
Lazard Brothers in London employed 600 people and earned $22,500 per ◾◾
employee.
Lazard Frères in Paris employed 350 people and earned $20,000 per employee.†◾◾

In one of the companies for which I was consultant to the board, a productivity
audit revealed a similar one-to-seven difference among the sales engineers. Plenty
of reasons may be behind such huge deviations in delivered results, though both
management and technology play a good part. Other examples come from the
automobile industry. Toyota and a couple of other Japanese companies, like Honda,
have consistently exhibited three advantages over Detroit’s Big Three:

fast time to market,◾◾
better quality, and◾◾
greater factory productivity.◾◾

The latter is particularly evident in their efficient assembly plants. The steady
reorganization and reengineering these factories went through sees to it that they
steadily take less man-hours to build a vehicle than their American and European
competitors. The score stands for Toyota at less than thirty hours compared to over
forty hours for less productive factories. This is representing a cost advantage for the
Japanese of up to nine hundred dollars a vehicle.

There is as well the so-called Baumol’s disease (named after William J. Baumol
of New York University) to account for. Baumol’s hypothesis is that jobs in which
productivity does not increase substantially over time tend to wind up as part of
government. Examples are the postal service, sanitation functions, and the perform-

*	Data from U.S. Bureau of Labor Statistics.
†	 William D. Cohan, The Last Tycoons (New York: Doubleday, 2007).

146  ◾  Cloud Computing Strategies﻿

ing arts that were once private but came to depend on government funding, because
they had not been able to become more productive (recently joined by GM).

At the roots of Baumol’s disease lies the fact that as socially useful enterprises
cease to become more productive and lose out in the marketplace, the government
steps in with funding and eventually takes them on to keep them going. This fur-
ther demotes the “taken over” products and services into a nonproductive status,
which continues living through handouts of public money.

The mismanagement of information has much to do with lower productivity as
people spend time in trivia and in searches for documents. Indeed, in spite of huge
IT expenses, companies continue producing useless amounts of paper. Figure 6.2
shows some interesting statistics from a study that concentrated on excess paper-
work—whether printed or stored on computers:

Four out of five documents were for internal consumption only.◾◾
Over a third of those filed were never required, while a year after their pro-◾◾
duction the share of documents never required rose to 95 percent.

80

60

Pe
rc

en
t

20

Internal

40

External

Produced Documents

80%

20%

80

60

Pe
rc

en
t

20

During
�e

1st Year

40

A Year
After

Document Retrieval

60%

5%

35%

Never
Required

Sought After

Figure 6.2 D ocument production and handling of a company for internal and
external uses.

Reengineering the User Organization  ◾  147

Inefficiency in document handling is a general rule, but it is unevenly spread in
an entity. Some parts of the organization are worse violators than others. In a bank,
the back office provides an example of urgently needed IT restructuring. One of the
major reasons for falling behind in the use of technology is the split in emphasis:

front desks get real-time support, while◾◾
back offices remain with medieval technology.◾◾

Theoretically, but only theoretically, efficiency in the use of physical resources,
such as IT gear, is not the same thing with the human resources productivity. This
is untrue, however, because the two subjects correlate. The same statement is valid
for efficiency and effectiveness, whose exact definitions are given in Table 6.2. In
fact, they correlate so much that often the two terms are used interchangeably.

It is therefore a legitimate requirement on the side of user organizations that the
cloud computing vendor demonstrates how efficiently it uses the physical resources
that it provides as a service; for instance, how efficiently the cloud vendor’s disk
storage is being used.

Today, in the average among IT shops, only 6 percent of server capacity is
efficiently used; another 30 percent contains garbage nobody bothered to remove.
Cloud computing providers are most elusive in answering questions on how they will
be improving these ratios without reengineering the client company and its legacy
information technology solutions. Promises have short legs. The user organization:

should ask for facts and◾◾
should have them verified through a hands-on examination.◾◾

For all these reasons I would suggest a series of real-life tests of offers by cloud
computing providers. As for productivity, let them study the working pattern of
our company and come up with an offer that qualifies and quantifies productivity
improvements. This must become part of the deliverables contractually guaranteed
by the service level agreement (SLA; Chapter 5).

The references made in the preceding paragraphs are written in appreciation
of the fact that the productivity challenge is present in every enterprise. Cloud
computing should never be adopted because of fashion but because of documented
results—particularly improvement of factors that count greatly.

Table 6.2 E fficiency and Effectiveness

Efficiency Effectiveness

Doing a given job at least possible:

Cost•	

Time•	

Deliverables meeting goals in a most
able manner

148  ◾  Cloud Computing Strategies﻿

A fact always present is that to improve its competitive position, a company
needs to significantly increase its productivity. The way an article in the Economist
had it,* there are plenty of reasons why productivity is kept low:

regulation of product markets,◾◾
rigidity of labor markets, and◾◾
too much legacy information technology.◾◾

Restructuring, and not the label cloud computing per se, addresses the reason
in the last bullet. It is normal that the user organization should expect significant
improvements by way of a more sophisticated use of IT, but these will not come
through labels or wishful thinking.

6.5 T he Transition from Legacy to Competitive Systems
If cloud computing is chosen by a user organization as its IT solution, whether this
decision centers on onDemand software and platforms or extends into infrastruc-
tural services, plenty of challenges will face the CIO in the transition from legacy
system(s) to the new environment. This is indeed a demanding task, most particu-
larly so if the user organization wants to migrate its database (in whole or in part)
to the cloud infrastructure. Because of this, the project must be

properly planned,◾◾
executed with an iron hand, and◾◾
effectively controlled in all its aspects: quality, cost, and time being at the top ◾◾
of the list.

This transition should be seen as an integral part of reengineering, because it
meshes with reorganization and restructuring in practically many of its aspects.
Details on how to proceed vary from company to company, and for this reason it has
been a deliberate choice to treat the process of transition through a generic approach,
leaving to the user organization the task of adapting it to its own circumstances.

A couple of examples from past failures help in bringing the reader’s attention
to the risks associated with the transition. They also document that when the con-
version of legacy systems into new technology is done half-heartedly, or through
half-baked methods, the results are a disaster.

In early 1997, after many years and $4 billion spent, the U.S. Internal Revenue
Service (IRS) software modernization program descended to hell. The IRS’s widely
heralded IT project came to an end after extensive criticism from the General
Accountability Office (GAO) and the National Research Council. The decision

*	The Economist, October 7, 2009.

Reengineering the User Organization  ◾  149

to opt out was taken following a revaluation by the National Commission on
Restructuring the IRS, which convinced the tax authority to abandon its Tax
System Modernization effort.

A GAO report blamed the IRS’s failure in the transition to new technology on
mismanagement and shoddy contracting practices. It also identified security prob-
lems for taxpayers and for the IRS itself. Along with the main project, the IRS system
for converting paper returns to electronic form was also cancelled, and the Cyberfile
that would have enabled direct electronic taxpayer filing of returns was dropped.

This IRS failure in information technology changeover is by no means an iso-
lated event. Plenty of government agencies and industrial or financial companies
have failed both in their transition to new IT systems and in the cohabitation of
novel competitive solutions with their legacy infrastructure, for reasons explained
in the preceding sections of this chapter.

Among government agencies, for example, the FBI abandoned development
of a $500 million fingerprint-on-demand computer system and crime information
database, while the State of California spent $1 billion on a nonfunctional welfare
database, as well as over $50 million on a new motor vehicle database system that
never saw action. The record of manufacturing, merchandising, and financial com-
panies is also spotted with similar failures.

These examples are not written to discourage a changeover to cloud computing
but to beg for prudence in the work one does, as well as to bring attention to the sen-
sitive characteristics associated with the transition to a new technology. As a general
rule, at least in my experience, legacy systems have three factors of inflexibility con-
sistently found when one starts studying at a certain level of detail their conversion:

	 1.	heterogeneous equipment, from mainframes and workstations to databases
and networks, as well as incompatible protocols and interfaces;

	 2.	very large programming libraries that contain 10, 20, 30, or more million
lines of code—largely Cobol, but also plenty of other languages; and

	 3.	old, poorly documented programs that have evolved in an unstructured man-
ner with extensions and patches, typically written ten, fifteen, twenty, or more
years ago.

These millions of lines of code have used different languages that are incom-
patible with one another (as we already saw that even Cobol is incomparable from
vendor to vendor). That’s too bad because many programs are mission critical and
must work together, which has required bridges and more patches. In addition, in
a number of applications incompatible data formats are fed into programs through
a data conversion interface.

To make matters worse, the majority of these programs—particularly the
important ones—are big and monolithic. Therefore, they cannot be easily adjusted
to provide interfaces to onDemand software. As well, it is very difficult, if not alto-
gether impossible, to port these routines to new hardware.

150  ◾  Cloud Computing Strategies﻿

The owners of such old dysfunctional programs are also facing the huge task of
their maintenance, which means tracing failures and correcting them. Even if the
decision is made to phase them out within, say, two years, in-between maintenance
will be very costly and time consuming not only due to the lack of documentation
but also because even if the programming routine is still working, practically no
one has a clear concept of its exact functionality.

I don’t need to insist on the fact that if a cloud vendor, no matter its name, wants
to sell the user organization onDemand software written in Cobol, the answer
should be a big fat no! Every company should watch out not to stumble backwards
into EDP (Section 6.6).*

Apart from other basic reasons for such a statement, the language that we use
forms our mind and shapes our thoughts. If we buy onDemand software written in
deadly obsolete languages, which is the case today with many packages being used
by business and industry, then our company is losing twice:

it is being damaged vis-à-vis its competitors by falling behind in its techno-◾◾
logical solutions, and
it is paying an order of magnitude more than it should for services that employ ◾◾
old, inflexible, low-efficiency, used-up tools.

If we wish to overtake our opponents, we must be much better equipped than
they are by employing the best means technology makes available, whether applica-
tions are developed in-house or bought. Besides, cloud computing vendors who sell
Cobol programs are a disgrace—to themselves and to their clients. This, of course,
does not mean that if the onDemand software is written in C++ or Java its introduc-
tion into the user organization’s information stream will be simple and seamless, but
at least it will be worth the effort going into the transition in IT technology.

A similar statement is valid regarding hardware. Chapter 1 brought to the reader’s
attention that some vendors talk of cloud computing as heralding a return to main-
frame, which is patently false. This is a damaging inaccuracy because it leads several
user organizations to believe that magic is in the air, disregarding the fact that:

king-size storage systems need the ability to scale out that is allowed by serv-◾◾
ers, and
monolithic storage provided by mainframes has become less relevant. ◾◾
Hundreds of thousands of servers are stealing the show.

Rather than being blindfolded by the mainframers, wise CIOs choose hardware
vendors with technologies that enable building large, scalable databases with an

*	Originally, as most readers will recall, EDP meant Electronic Data Processing. In the early
1990s, when Colin Crook radically changed Citibank’s IT culture, EDP was used to mean the
old culture of “emotionally disturbed people.”

Reengineering the User Organization  ◾  151

efficient power profile and dense recording. Vendors that offer customization and
optimization of storage appreciate that a customer will benefit from this solution
(see in Chapter 1 the references to Apple and Microsoft, with the latter’s two new
centers featuring five hundred thousand servers).

Cloud vendors who bet on old technology, such as the fifty-year-old main-
frames, are miscalculating because cost savings will be an illusion and bad news has
the nasty habit of spreading fast. When it does, the evolution of cloud computing
from proprietary platforms will slow down to a drop, as evidence will show that the
heralded added value is a fake.

It is bad enough that the mainframe environment is still around after decades
of architectural changes and breakthroughs in service-oriented solutions unsup-
portable by old concepts. Other than conflict of interest, there is really no rea-
son why we should make matters worse by bringing mainframe mentality into
the cloud.

Snake oil and medieval practices by the IT’s rear guard are common but untrust-
worthy. The way several information technology projects are conducted reminds
me a great deal of medieval medicine. In her book Pope Joan,* Dona Woolfolk-
Cross describes the practice of ninth-century medieval doctors who tried to cure
the seriously ill pope:

The society of physicians sent a dozen of its best men to attend the
stricken Pope. They tried a multitude of devices to effect a cure: they
brought a fragment of the skull of St. Polycarp for Sergius to touch;
they massaged his afflicted limbs with oil taken from a map that had
burned all night on the tomb of St. Peter … they bled him repeatedly
and purged him with emetics so strong his whole body was racked with
violent spasms.

Granted, the ninth century was the darkest of the dark ages. But a similar state-
ment can be made about the use of mainframes and Cobol programs today. “The
Ninth Century,” Woolfolk-Cross says, “was a time of widespread illiteracy, marked
by an extraordinary dearth of record keep.” The same is true of medieval informa-
tion technology today.

6.6 A voiding the Medieval EDP Mentality
CEOs who are in charge of the company under their watch present a challenge
to the old regime of IT by demanding that new solutions are responsive to new
realities. A user organization will be lying to itself if it believes that the transition
from the legacy to the target system is something painless—whether a public or

*	Dona Woolfolk-Cross, Pope Joan (London: Quartet Books, 1997).

152  ◾  Cloud Computing Strategies﻿

private cloud computing environment. There is one exception to this statement: if
the conversion is from mainframe mentality to mainframe mentality, then the job
would look easier (albeit not always so); however, the benefit will be zero and return
on investment nil.

It is not only conceivable but also very likely that some cloud computing ven-
dors will try to get the contract by downplaying the need for cultural, structural,
and system changes. They will do so to calm the CIO’s and his or her cohorts’ fears
that they have plenty of hard work to do (and if they fail they may lose their job).
There is plenty of evidence of this strategy, based on patches—just as there is plenty
of evidence that patches fall apart.

The best strategy for CIOs who want to avoid patches and the risk of failure is
to look for and find a wholesome onDemand solution, replacing the old incompat-
ible and unmaintainable programming structures with a new and flexible system.
The good news is that a dozen years ago Y2K provided excellent precedence to this
well-rounded approach to the renewal of a company’s programming library. Hence,
prior to deciding anything, it is advisable to:

visit the organizations that have year 2000 experience and◾◾
learn from them, particularly what went wrong and how they corrected it.◾◾

In parallel to this, the reengineering/transition program must ensure that all
required changes to data formats and data files are done in a serious, comprehensive
manner. In this connection, the way to bet is that it will also involve software at the
microcode level. To which extent the latter needs to be done will depend on both
the present and target systems. No matter what the challenge, data conversion must
be reliable and timely.

A wise CIO will never be thrifty with precautions. If the cloud computing ven-
dor suggests electronic file transfer, then the user organization’s answer should be
that this is nearly the last step—not the first. Methods for the early steps, but for an
interim, not permanent solution, are data mapping and data conversion.

Data mapping works through declarative descriptions written in a domain-◾◾
specific language.
These describe how data are mapped from the legacy to the target system.*◾◾

This is a rather aged method for data conversion but is still being practiced, and
it requires two stages. Compiled by the converter, data mappings cause the new
applications database to be updated. A browser will show the relationship between

*	The data mapping experience started in the early 1990s with a (rather rudimentary) data con-
version capability built in C++. This has helped to import legacy data from a mainframe,
transforming it on the fly to another database, but the process has been rather cumbersome
and inflexible.

Reengineering the User Organization  ◾  153

information elements, representing the mapping between legacy data and target
data. (The alternative had been an emulation approach, which made a PC act like
the screen of a stupid terminal with 3270 protocol. This evidently added to the
costs and made a mockery out of the power of microprocessors while graphical user
interfaces remained rudimentary.)

Another folkloric version of “solutions” pushed by mainframe vendors, and dis-
tinguishing itself by falling back to medieval EDP mentality, has been emulation
using screen scraping—replacing a terminal screen with graphical representation of
data. All counted, this and other approaches still in use add so much disk storage
to the mainframes that they lead to system bottlenecks.* Critics would say that the
logic of all that is wanting, and experience documents that they are right. However,
there is a lack of efficient solutions in that sort of conversion.

The only efficient alternative is to redesign and recast the database—a major
job. Moreover, many IT people fail to appreciate the contrast in efficiency between
old technology and new technology; yet the difference is striking. Here is an exam-
ple. Sweden’s second largest bank, Nordbanken, started in 1989 to do a loan system
written in Cobol and based on DB2:

the development plan had foreseen six hundred man-years of work, and◾◾
the first subset of deliverables was scheduled to take sixty man-years.◾◾

In 1993, four years down the line, when Nordbanken hit the rocks and went
practically bankrupt because of bad loans and poor investments, the project in
reference was still not ready. Securum, a financial entity set up by the Swedish
government, which took over Nordbanken’s bad loans and other dubious holdings,
did that loan system on a client-server. The procedure was written by one person
and required five hundred man-hours. This is less than one hour of client-server
programming for one year of highly complacent and featherbedded programming
on mainframes.

The reason I bring this example to the reader’s attention is that the time of
mainframes never lifted in the mind of many IT specialists. In addition, their com-
pany’s friendly computer vendors want them to stay that way. Therefore, they offer
them a cloud computing infrastructure equipped with their mainframes. In these
cases, nothing changes except that the

lock-ins will be stronger,◾◾
costs will go significantly up,◾◾
medieval culture will remain unaltered,◾◾

*	In a conference I was lecturing at some years ago one of the mainframe vendors was very
proud that some of his customers had 1½ or 2 terabytes of mainframe-based data. What his
argument forgot is the fact that mainframe-based connectivity produces very little in end user
productivity gains, while costs skyrocket.

154  ◾  Cloud Computing Strategies﻿

security will notably weaken, and◾◾
reliability will most likely sink.◾◾

The reader should also keep in mind the case of IBM going to the edge of the
precipice with its mainframes, at the end of the 1980s. The “in” solution at the time
was client-servers, and an executive of Goldman Sachs, the investment bank, put
his thoughts this way during a meeting we had on Wall Street: “To learn the future,
we talk of people who buy the products. What are the customers telling us?”

The Goldman Sachs executive answered his question by stating that a rapidly
increasing number of companies were riding the wave of computer downsizing.
They were putting their applications on networked workstations, as opposed to
the more expensive mainframes, and this called for reevaluation of past invest-
ment decisions.

IBM, however, kept in its old track, confident of being a market pacesetter.
Then alarm bells rang. On January 9, 1993, it was announced that the company
posted a 1992 loss of nearly $5 billion, the biggest in U.S. corporate history so far.

For all the restructurings, personnel shifts, and product initiatives it undertook
in the late 1980s, the world’s biggest computer maker still resembled nothing so
much as a frailing giant unable to extricate itself from the mire of an outdated
strategy and culture. Righting the company that had fallen on hard times required
a fresh perspective at the top.

The case against John F. Akers, the former CEO, has been that neither he nor
IBM’s other top executives could believe that their key mainframe business would
be eclipsed by smaller machines—despite IBM’s own sizable PC, minicomputer,
and workstation sales. In the late 1980s and in the mid-1990s, long after it became
clear that the cost and complexity of mainframes were making them uncompeti-
tive, they remained IBM’s strategic cornerstone.

The first major contribution of the new CEO, Lou Gerstner, has been to avoid
a collapse equivalent to those experienced by Wang, Control Data, Tandem, and
Prime Computer. Gerstner turned around the Big Blue, but he had to proceed very
carefully. In mid-November 1995, his lecture at the Las Vegas computer love affair
showed that IBM was still a closed system:

the belief to the infallibility of the mainframe strategy was not essentially ◾◾
altered, and
fresh ideas that might have allowed reinventing the company were not per-◾◾
mitted to carry the day at fast pace.

The spousing and promoting of the information utility concept demonstrates
that the company’s top management still did not understand the magnitude of the
problem and the speed required to solve it. Only slowly Gerstner found the for-
mula for change, which started with the tough task of saving IBM from itself and
required more than a tweak here and a tweak there.

Reengineering the User Organization  ◾  155

Many user organizations today face a similar challenge with their information
technology (and some with their product line). Industry experts suggest that to
benefit from cloud computing, they must cannibalize their dependence on main-
frames in a steady, managed way. And because the mainframe practices are deeply
embedded in their culture, to change dramatically they need someone who makes
a fresh start.

A fresh start, however, has no chance when the medieval medicine, to which
reference has been made in Section 6.5, permits one to keep on saying that web-
to-host access revitalized the mainframes by putting them at the center of the cor-
porate intranet. It is indeed a fact that because of misinformation, pressures by
mainframe vendors, and a certain amount of modern IT illiteracy, mainframes
continue to be the instruments of choice of backwards-leaning companies. Since
the advent of client-server solutions, at the end of the 1980s, the argument has gone
roughly like this:

the client-server architecture is too distributed and a waste of network ◾◾
resources, and
the best policy is to view the web and Java as a way to return to the central-◾◾
ized approach.

If the client-server was “too distributed and a waste of network resources,” think
of what cloud computing would be. With these arguments, people who continue
living in the past go through what Gartner, a market research firm, calls the hype
cycle. But after a peak of inflated and unjustified expectations, there comes a trough
of disillusionment—at least to the company and its shareholders. In the last analysis,
no technology is in itself good or bad. It all depends on what people and companies
make of it, and what experience teaches is not positive for mainframe solutions.

IIIAny-to-Any
Public and
Private Clouds

159

7Chapter

Inside the Cloud of
the Competitors

7.1 T he Controllability of Computer Applications
The profile of the most important competitors in cloud computing was provided
in Chapter 1. Where they position themselves in the cloud’s four pillars, in terms
of what they offer to the market, was the theme of Chapter 2, which explained
the vendors’ wares, from onDemand software and platforms to infrastructure and
enabling services.

Positioned midway in the book, as the text transits from its emphasis on user
organizations to the crucial issues of architecture, security, and reliability in the
cloud, this chapter looks inside the offers of a sample of cloud providers. This sam-
ple is larger than Chapter 1’s dozen, and it also discusses the developing policy of
alliances, some of which might be ephemeral, while others become longer lasting.

As the careful reader will recall from the previous chapters, the book’s thesis
is that the most important advancement with cloud computing, at least so far and
in the foreseeable future, is onDemand software and development platforms. The
cloud’s onDemand facilities offer user organizations a good way to get out of the
most dreadful practice in information technology, which lasted for over fifty years:
reinventing the wheel and each time making it less round.

Chapters 11 to 13 will present to the reader both the basic notions and
case studies on what is on offer in the cloud in terms of onDemand software.
However, although buying (or more precisely, renting) the bulk of their needs

160  ◾  Cloud Computing Strategies﻿

in programming products online is a wise policy for user organizations, it is not
enough. Computer applications have most frequently escaped the notion of control-
lability. Understanding what this means is a prerequisite to appreciating what is
offered by cloud vendors, particularly in terms of adding value to onDemand com-
puting routines by way of an ingenious use of platforms (Section 7.2).

Controllability, says Toshiro Terano, professor of information technology at
Hosei University, is a technical term frequently employed in control engineering.*
It stands for the ability to put a system into a desired state by working on its input
variables, processing gear, and the deliverables it provides.

Simply because a product is offered by a reputable vendor does not ensure that
the user organization is always able to control it. Often plenty of effort is made in
vain: companies fail to be in charge of an uncontrollable product or system—and
this is particularly true when technology runs the risk of outpacing human under-
standing of the way in which the system works.†

Terano’s thesis is that looking at contemporary society, one wonders whether
people are, or even will be, able to control technology, despite having responsibil-
ity for its creation. In the 1950s to the 1970s time frame advances in information
technology came at a pace that could be easier understood and controlled, but by
the 1980s they showed some new quantum leaps in many fields. Computers and
communications enhanced the ability to pool the brains of many individuals. This,
however, did not produce a collective link because behavioral issues have been dis-
regarded, and only recently have they come into the realm of systems studies.

It is not always appreciated that because information technology is widely
employed, from education and research to daily operations and management deci-
sions, its impact is gradually changing the nature of work. Even our capacity to
think is being altered as man-machine systems are used for planning, designing,
art, and other creative pursuits. This has two implications:

what is inside the cloud of the different vendors (Sections 7.2 to 7.8) will ◾◾
increasingly affect not only the way people work, but also how they live; and
the notion of controllability must be extended all the way from company ◾◾
reactions to new technology, which remain exceedingly slow, to the necessary
evolution of existing social systems that new technology makes impractical.

For the time being, however, both in the different sectors of industry and in
society at large, adaptation to a fast pacing technology is very slow. While it is not
clear what causes this delay, the after effect is lack of appreciation of the deeper
impact of new technological advances that widen the gap between individual, busi-
ness, and social responses. Added to this is the fact that when people work with
a computer as a partner, their behavior also differs. Until they discover what the

*	From a personal discussion with Professor Terano at a research meeting in Tokyo.
†	 See also the discussion in Chapter 10 on the impact of human factors on reliability.

Inside the Cloud of the Competitors  ◾  161

computer is able to do, people refuse to rely on it and act as if they were working
alone, but as they learn the computer’s capabilities and limitations, they put it to
better use. This documents the difference controllability makes.

The other side of the coin is that the more a company advances in its mastery of
information technology, the more its operations become dependent on the integrity
of the system that it uses. This makes it imperative to understand and critically
examine what is on offer. Having done so, and after deciding whether it wants to
be inside or outside the cloud, management should be committed to an endless
process of upgrading, enhancing, and testing its technology, to effectively meet:

sophisticated client requirements,◾◾
market and regulatory changes, and◾◾
evolving internal needs for information and knowledge management.◾◾

The controllability principle suggests that failure to continue doing so will see to
it that the company’s business is negatively impacted by advancements in technology,
exploited by competitors to gain market share. This is the other side of technology risk,
which also includes human error, fraud, mismanagement, and natural disasters.

When Lars Thunell was put in charge of Securum (see Chapter 6), he told his
people: “If we have a chance to survive, we must keep costs rock bottom and move
very, very fast in a fluid market.” Then he added: “We must have very sophisticated
information technology tools at our disposal.”* As the careful reader will recall
from Chapter 6, since day 1 Securum’s strategy has been:

choose the most advanced technology,†◾◾
proceed with rapid software development, and◾◾
use IT to improve management decisions, accelerate operations, and lower ◾◾
production and distribution costs.

This has been an excellent example on controllability associated with information
technology. But for every good example there are plenty of others that reach nowhere
or go sour. One of the biggest and best-known global banks tried for three years and
failed to build a “customer base”‡ for its worldwide operations. Here are the lessons
learned from that experience, to avoid repeating them with cloud computing:

	 1.	Selected data came toward a center point from databases with incompatible
database management systems (DBMSs; which will be common currency
with the cloud).

	 2.	Integration of diverse data structures was tedious, costly, error prone, and
slow moving.

*	From a personal meeting with Securum executive in Stockholm.
†	Client-servers at that time.
‡	 Global customer database.

162  ◾  Cloud Computing Strategies﻿

	 3.	It took about one month to put collected information into useful shape, and
by then it was obsolete.

	 4.	Because of that delay and other reasons, the customer base had about 25 per-
cent erroneous information.

	 5.	Due to the high error rate and data obsolescence, the bank’s managers and
professionals refused to work with the customer base.

As a result, the whole project was dropped sometime after it went live, at great
cost in terms of time, money, and human resources. Failures like that dramatize
the fact that while technology has been promoted as a means to solve problems, its
mismanagement creates more problems than it solves. When controllability takes a
leave, cost-effectiveness turns on its head.

This problem is so universal that one will be in the wrong track if he or she
spends precious time in arguments for or against cloud computing. The salient issue
is not that but one having to do with the controllability of new technology—hence
the wisdom of taking a careful look into the cloud of competitor vendors and criti-
cally examining how to use their wares, as well as making an honest appraisal of
whether or not one is able to be ahead of the curve.

7.2  Platforms Rising: Google Tries to Be a Frontrunner
Google’s App Engine, Microsoft’s Azure, Amazon.com’s EC2, and Salesforce.com’s
Force are four examples of what the cloud offers in development platforms. They
are reasonably priced and therefore well positioned to take away market share from
traditional application development solutions. They are also popular, particularly
among small and medium enterprises (SMEs), though larger companies, too, are
now looking at platforms as an effective way to handle their program development
chores.

According to some estimates, of the four main sectors of cloud computing—
OnDemand software, platforms, infrastructure, and enabling—development plat-
forms present to the user organization three special advantages distinguishing them
from the other pillars of cloud computing:

	 1.	the best means for handholding between cloud providers and user organiza-
tions, as a cross-sales interface;

	 2.	logical, indeed necessary, extension of onDemand software beneficiary of the
(long-delayed) switch out of onPremises applications; and

	 3.	by 2013 their market will probably be a quarter of the total cloud market,
with the latter estimated between $100 and $110 billion.

True enough, today’s platforms do not cover all applications, such as per-
sonal productivity. But this will most likely change with user requests for greater

Inside the Cloud of the Competitors  ◾  163

functionality and as vendors drive to overtake each other in covering a larger part of
the market. An example is provided by Google’s sprint in prototyping cloud com-
puting by creating a network for university research through Project Google 101.

In an effort to keep ahead of its competitors, the cloud provider has as well updated
the Google Search Appliance (GSA), its dedicated hardware and software offering for
corporate intranets and websites. New features in the GSA 6.0 release include:

query suggestions, and◾◾
user-generated results.◾◾

These allow users to promote certain web pages for a particular query. According
to analysts, the company already has some of the wider and deeper cloud com-
puting offerings, including applications like Google Docs, Google Calendar, and
infrastructure such as Big Table.

Big Table is a multiserver proprietary database system using the company’s File
Sub System and the so-called Chubby Lock Service designed for a loosely coupled
environment emphasizing availability and reliability.* Big Table can also be used
as a name service:

replacing the Domain Naming Service (DNS) and◾◾
translating a storable domain name into a corresponding numerical identifier.◾◾

Google says that, moreover, Big Table scales to petabyte storage capacity, dis-
tributed over hundreds of thousands of servers. Also, it is designed to accommodate
the addition of more servers without difficulty or interruptions to the system’s deliv-
ery of supported services.

It is not yet clear whether Google’s policy of offering certain services free of cost
to consumers (with income coming from advertising) will find an echo in bigger
user organizations. But the policy of both developing and acquiring applications
and tool sets integrating them with its core search and advertising services already
bears fruits.

Another interesting offer connected to cloud computing is MapReduce, a dis-
tributed computing framework (for a discussion on frameworks see Chapter 11). Its
function is to split the processing of large-scale data sets across clusters of comput-
ers. As with grid computing (Chapter 1), this is designed to permit a large number
of low-end servers to treat large data sets.

Moreover, apart from the software it developed itself and that coming from
start-ups and small companies it bought, Google has set up an alliance with
Salesforce.com and Adobe. Some analysts look at it as a precursor to a new cloud
development landscape that can attract the attention of user organizations.

*	Google talks of a guaranteed 99.9 percent uptime, still to be proven.

164  ◾  Cloud Computing Strategies﻿

An opinion heard in the market is that this partnership is an acknowledgment
that each of its members finds it difficult to put its hand around the global cloud
alone. Working together makes sense, as all three companies have been active in
driving user organizations and the IT industry toward a wider onDemand solution,
away from the PC-centric onPremises approaches identified with Microsoft and
other software providers.

Other voices say that Google was obliged to move that way because its Gears is
a solution that cannot deliver alone and must be complemented by PC-based devel-
opment tool kits. Though that might have been a factor, it is no less true that:

alliances are a solution companies on the Internet have practiced for nearly ◾◾
two decades, and
Google’s APIs may be the tip of the iceberg for providing software and ser-◾◾
vices as building blocks for cloud applications.

In addition, by launching a free operating system for personal computers Google
is probably targeting Microsoft’s client base rather than technology all by itself.
Many Internet companies hope to get a piece of the action, which today revolves
around Microsoft and its Windows operating system. The first engines running
Chrome OS will not be available until late 2010, though netbooks may run ahead
of PCs on its initial version.*

It is difficult to see that in the short term alternative OSs will make Windows
obsolete and turn browsers into dominant computing platforms, but the new
entries will give Microsoft a run for its money. Mid-July 2009, Microsoft reacted
to Google’s encroachment into its core business with the announcement of a free
online version of its Office software to be launched in 2010—a move representing
one of the most radical steps yet by Microsoft as it tries to refocus its software busi-
ness around the Internet and save its income base, as we will see in Section 7.4.

7.3  Salesforce.com and Its Force
In Chapter 1 Salesforce.com was presented as a company whose cloud comput-
ing services allow user organizations to share customer information on demand.†
The company started in business by providing worldwide customer relationship
management (CRM) software and associated services. Its market is business enti-
ties of all sizes and industries.

CRM has been Salesforce.com’s first commercial product, and over the years
it evolved into a cloud computing onDemand platform, permitting the firm to

*	Chrome OS will combine Linux, the open-source operating system, with Google’s browser
Chrome.

†	 Salesforce.com might have been an excellent investment for patient investors, but its astro-
nomical price/earnings (P/E) ratio of 97 discourages such a move.

Inside the Cloud of the Competitors  ◾  165

increase its attraction to its customer base, enrich its online software solutions,
make more defensible its pricing, and develop alliances; for instance, the alliance
with Google (Section 7.2), which might significantly improve its fortunes.

According to an analysis by Bank of America/Merrill Lynch, at the end of 2008,
onDemand CRM software stood at about 12 percent of the overall CRM market,
but this share is expected to double to 24 percent by 2014—in a rising overall
demand for customer relationship services. Clearly there are many competitors in
this market—Microsoft, Oracle, and SAP among them—but Salesforce’s customer
base has grown to nearly 30,000 worldwide, and the company has some 650,000
paying subscriptions.*

That’s rather impressive in a business life of less than a dozen years. (Salesforce.
com was established in 1999, focusing from the start on consumer websites and
business applications. The service that it provides is customizable, and the job can
be done by the customer alone or with a small amount of help [enabling]. Anecdotal
evidence suggests that business users have been attracted by the flexibility of the
company’s CRM solution, including that of its pricing schedule.)

One of Salesforce.com’s competitive advantages is Force, its development plat-
form, an offshoot of the vendor’s underlying infrastructure. It features an operating
system, multitenant database, and applications services. Some experts suggest that
Force is a first-class player in the developer tools market:

featuring relative simplicity and good integration with the firm’s onDemand ◾◾
CRM and
being assisted by the platform’s metadata facility, which enables application ◾◾
customization without preserving the core code.

In essence, developers configure the attributes associated with an application’s
object, storing them as metadata blueprints. These can be accessed through the
user interface when end users interact with the application. This metadata-based
approach allows user organizations to move to the next version of the platform
without disruptions commonly associated with upgrading.

Moreover, Force permits one to integrate applications developed on the plat-
form with other existing routines, to access data in the other systems. It also makes
it possible to combine data from multiple sources in a workflow associated with a
specific process. This is achieved by means of connectors for:

ERP routines,◾◾
desktop devices,◾◾
middleware, and more.†◾◾

*	Bank of America/Merrill Lynch, “Salesforce.com,” June 4, 2009.
†	 It also makes feasible integration with third-party applications, including those of competi-

tors: Oracle, Microsoft, and SAP.

166  ◾  Cloud Computing Strategies﻿

In terms of system design, the concept of a layered platform is very interesting,
because there are advantages associated with the ability to start at the lower level
with what is called secure infrastructure and move up through five layers, each
dedicated to a specific mission: database as a service, integration as a service, logic
as a service, user interface as a service, and applications exchange.

The system is upgraded through value-added routines. In late 2008 SalesForce.com
announced Sites, permitting user organizations to expose their Force custom-made
applications on public and private websites. This could become a drive of new applica-
tions, strengthening the platform’s appeal by allowing third-party contributions and
by permitting user organizations to be more interactive with their customers.

The profile-driven access provided by Sites facilitates data control over objects and
fields made accessible to visitors. Another feature is provided by the Sandbox routine,
which permits replicating the entire Salesforce.com deployment. As already noted
in Chapter 4 in connection to virtual doubles, there are advantages associated with
the ability of creating an extra clone that includes all data and customizations.

For example, an interesting aspect of Sandbox is that the vendor’s clients can
test new customizations or features before rolling them out to their own customers
or internal users. The artifact also provides the option to try out different applica-
tions on the AppExchange, without impacting live users.

Still another online tool by Salesforce.com, known as AdWords, lets user orga-
nizations place ads in their CRM environment and also helps them in tracking the
success of their online advertising by tracing leads, opportunities, and revenue. This
is an interesting feature unavailable in classical CRM software.

The impact of value-added features described in the above paragraphs can be
seen through the response of user organizations to surveys concerning the attrac-
tion presented to them, and their IT strategies, by onDemand programming prod-
ucts and onDemand platforms. In a late 2008 survey by McKinsey and SandHill
Enterprise that involved 857 firms, 31 percent of these firms indicated that
OnDemand software and platforms have been the most important trend impact-
ing their business.

Other inputs concur with this finding. A study by Bank of America/Merrill
Lynch points out that onDemand is the first successful enterprise business model
of cloud computing. It also points out that while the software as a service model
has been limited to business applications so far, many more possibilities are open
in the future.

Under this aspect should be seen the Google-Salesforce partnership on onDe-
mand cloud products. According to the aforementioned study by the broker:
“Google’s Application Engine development environment leverages a highly distrib-
uted processing architecture with flat file database management. Salesforce.com’s
Force.com development environment, on the other hand, utilizes a shared infra-
structure and relational database management.”*

*	Bank of America/Merrill Lynch, “Technology,” June 2, 2009.

Inside the Cloud of the Competitors  ◾  167

The way to interpret this statement is that while the goal for both platforms is
that of delivering new applications development facilities “as a service” to their cus-
tomers, their approaches differ. Addressing different market segments through an
alliance sees to it that the two complement one another in terms of appeal. Salesforce.
com’s onDemand offerings focus on transactional business applications, while those
of Google aim to capture the market for interactive customer applications.

7.4 M icrosoft Is Now on the Defensive
Nearly three decades have passed since Microsoft’s blitz in Las Vegas. Today, hav-
ing attained prominence in the PC, OS, and applications market, but with the
classical PC’s future in question, the company is on the defensive. What a dif-
ference from 1983, when Bill Gates’s outfit was one of many software upstarts
hardly noticed in the sea of other firms competing in the same market, but it tried
hard to come up from under. That year’s Comdex* has been an inflection point in
Microsoft’s fortunes.

The technical trigger was the prelaunch of Windows, a then nearly unknown ◾◾
PC operating system.
By contrast, the real event was created thanks to two marketing masterminds, ◾◾
Rowland Hanson and Bob Lorsch, who put in motion the public relations blitz.

“There wasn’t a taxi on the Strip not promoting Windows. Stickers were all over
the backseats of cabs; the drivers wore Windows buttons,” said Jennifer Edstrom
and Marlin Eller. “… People couldn’t go to bed without Windows.” That has been
a marketing blitzkrieg around a technical product in the making, “Microsoft’s com-
petitors were crazed, but Gates and his marketing crew were ecstatic.”†

While Windows looked as if it were the focal point, its release was still a couple
of years away. Microsoft’s strategy had borrowed a leaf out of IBM’s book, but for
those attending the 1983 Comdex, the marketing blitz was ingenious. In a matter
of a few days (and at an affordable cost of $450,000), Microsoft went from being
one of many little-known software players to being the player in operating systems
for personal computers.

On the occasion, Hanson and Lorsch reinvented and refined the concept of
consumer product promotion for technological gear, recasting it around a piece
of software that became license to riches. Microsoft would manage to keep a near
monopoly to that license for over a quarter of a century, in spite of the swarm of
challengers that came along with their “open” architectures (Chapter 8).

*	The computer distributors exhibition, whose Las Vegas annual gatherings started in 1979.
†	 Jennifer Edstrom and Marlin Eller, Barbarians Led by Bill Gates (New York: Henry Holt,

1998).

168  ◾  Cloud Computing Strategies﻿

Only in 2009, as we saw in Section 7.2, Google mounted an assault that might
succeed in the realm of cloud computing and got Microsoft worried that if it did
not respond in time, it might become another Digital Equipment Corporation
(DEC). Microsoft responded with Azure (Chapter 1), the brainchild of Ray Ozzie,
which—in an effort to protect the current customer base and acquire a new one—
takes a hybrid approach: onDemand plus onPremises.

This hybrid is a business necessity. Microsoft cannot 100 percent reinvent itself;
whether it likes it or not, it has to accommodate its legacy PC products in its cloud
computing strategy—hence the deliberate choice that the new services kick in
when it comes to new applications launched from the desktop. User organizations
are given a choice:

leveraging the traditional onPremises approach or◾◾
using the new onDemand suite of applications and corresponding platform.◾◾

In its way, that policy (also followed by IBM and some other cloud vendors) resem-
bles the two-headed Byzantine eagle, each head looking at a different side. It needs no
explaining that a two-headed policy is hardly the stuff for a blitz at the Comdex.* (In
2010 Microsoft finds itself exactly in the position IBM was in the mid-1980s.)

Contrary to the strategy adopted by IBM then and Microsoft now, the compa-
nies’ own up-starts want to promote a radical change in product line. (In IBM in
the 1980s, the up-starts pushed for a PC with Intel Inside and DOS, but the old
guard would not abandon its prerogatives—in IBM’s case, the mainframes line.)
The problem these firms face is that the Byzantine two-headed eagle can split a
corporation down the middle.

The pros say that it does not matter because Microsoft is a rich company with
a long list of synergies. Lots of prime applications are running through its Client
OS, Office, and Business environment; it also features the SQL Server and a tools
business. Customers can buy these products in an enterprise agreement recognized
as subscription, providing a stream of revenues.

This argument has merits, but it is no less true that Microsoft has been gener-
ally weak in project management, as attested to by the scarcity of new products and
services coming out of its rich software laboratories. There is as well the precedence
of the on-and-off fate of Windows, which, over several years in the 1980s, was and
was not going to be the company’s prime choice for OS. Against this background,
Microsoft must now:

manage in parallel four major development cycles: desktop, server, mobile, ◾◾
and cloud computing;
do so across dozens of products, which evidently compound the planning and ◾◾
control effort;

*	Which could not be repeated in duplicate anyway because the rules have changed.

Inside the Cloud of the Competitors  ◾  169

balance the Azure functionality in a way that will not hurt the large inventory ◾◾
of classical PC wares; and
conduct platform wars with Goggle, Salesforce.com, and their likes, which ◾◾
can work through less complex release cycles with rather minor compatibil-
ity challenges.

Coordinating Azure’s building blocks with old and new releases will be another
formidable task. These include three modules of .NET services: a Service Bus (con-
necting customers’ internal apps to cloud computing), Access Control (providing
authorization and coordinating with identity providers), and Workflow (a tool set
for interaction among parts of an application).

Other Azure modules are Dynamics Services (targeted at the CRM market)
and SharePoint Services (exposing building blocks for applications that focus on
content management, business processes, enterprise searches, and collaboration).
For its part, Live Services concentrates on the underlying building blocks used by
Microsoft to build its Windows Live application. This includes:

data synchronization across disconnected consumer devices,◾◾
instant messaging (IM), and◾◾
assistance to developers to write proprietary and other applications.*◾◾

At the same time, while moving forward with these developments, Microsoft
must change its pricing culture. On July 13, 2009, the company announced that
it would offer a free, web-based version of its Office suite. It also gave some specif-
ics on its pricing plans for Azure, opening it up to early adopters at its Worldwide
Partner Conference in New Orleans.

Users of the free online Office will be able to create and edit documents, spread-
sheets, and PowerPoint presentations by using tools they are familiar with, from
existing desktop software. While this “free” stuff is only a lightweight version to
make it more suitable for use in Internet browsers, the company says that it will
provide a fuller service than online rivals such as Google Apps.

True enough, opening the software up to a new audience would significantly
expand the Office market in the long term. But, as far as Microsoft’s P&L is con-
cerned, it will be reducing its profit margin. This is indeed a good example of the
strong and weak points of competition in cloud computing, where newcomers have
freedoms that escape the incumbents.

*	Applications for Azure are written using the .NET libraries. They are compiled to a
Common Language Runtime, which the vendor says is a language-independent development
environment.

170  ◾  Cloud Computing Strategies﻿

7.5 A mazon.com Leverages Its Infrastructure
Well managed and inventive, Amazon.com is one of the few survivors of the dot-
com boom and bust of the late 1990s. The company has been a successful online
retailer offering a wide range of products, which it carefully expands in content and
appeal. These include books, music, videotapes, computers, electronics, home and
garden, and numerous other wares.

Amazon offers an impressive product list as well as handling and shipping to
customers, for which it built over the years an impressive infrastructure. According
to several opinions that converge in their evaluation of its prospects, the company’s
entry into cloud computing had a dual objective:

to develop a new profitable product line and◾◾
to get value out of its huge infrastructural developments and expenses.◾◾

Because the first bullet connects to its current business, a brief discussion on
the company’s cultural background will help in better appreciating this duality.
Amazon.com aims to be a customer-centric firm where clients—from consumers
to business entities—can find anything they may want to buy online. Hence, it
continues to expand the range of products and services, emphasizing:

global brand recognition,◾◾
a growing customer base,◾◾
significant e-commerce expertise,◾◾
innovative technology, and◾◾
extensive and sophisticated fulfillment capabilities.◾◾

Well prior to cloud computing, the aim has been to launch new e-commerce
businesses quickly, with good prospects for success. Therefore, the company’s entry
into the cloud is a logical extension of the prevailing strategy, with a conceptual
framework developed to support it. This approach permits it to:

integrate corporate goals with organizational structure and◾◾
manage without getting a split personality between the interface of strategy ◾◾
and technology.

Critical elements in reaching Amazon’s objectives have been not only the recog-
nition of technology as a major business factor but also the role of modern finance,
flexibility in decision making, and transferability of competitive advantages across
product lines. This has involved a fairly clear perspective of managerial problems,
and practical ways to address them, including the development of individual prob-
lem-solving skills.

Inside the Cloud of the Competitors  ◾  171

Some cognizant people say that Amazon.com’s application of the individual
problem-solving skills is more responsible than anything else for its launch into
cloud computing. This may be true, but the fact remains that the company has
correctly capitalized on its investments and the infrastructure it developed for Web
Services. The fact that the latter has been in existence meant it could offer to the
market at very reasonable prices.

The Amazon Web Services (AWS) facilities offer applications developers direct
access to the firm’s technology platform on an as-needed basis. Amazon claims that
over four hundred thousand developers have signed up, attracted by its web-based
computing which also serves small enterprises, because of:

its scalability and◾◾
fast response time (Chapter 10).◾◾

The careful reader will remember that Google, too, has made a similar claim
about hundreds of thousands of developers. It looks as if a new trend is taking hold
in the market. Taken together, these two references suggest that the true nature of
the current strategic inflection point (Chapter 3) with cloud computing:

may well be a revolution in software development, and◾◾
this revolution is going to have far-reaching consequences, altering the nature ◾◾
of the software industry as well as the way we look at programming.

Even if only for this and no other reason, Amazon.com should be seen as key
player in the cloud, with original ideas that help IT departments and their pro-
fessionals in modernizing their culture, methods, and practices. By all evidence,
this new departure of onDemand advanced development tools brings significant
internal efficiency improvements, apart from promoting a sense of utility com-
puting. Aside from that, the company’s simple storage service (S3) and elastic
compute cloud (EC2) have been among the first to offer databasing and comput-
ing in a publicly accessible cloud fashion. The New York Times is one of the better-
known clients of S3, using the warehousing facilities to run its online archives.
(There is a major difference between archiving through the cloud and relegating
one’s active databases with plenty of sensitive information in them; see Chapters
9 and 10.)

In addition, Amazon’s relatively simple database structure, with S3 and EC2,
can provide a service for running queries on structured data in real time. What I
would ask to have as information, if I were a client of the cloud’s infrastructure,
is the pattern of response time for queries at Amazon’s database. The graph from
CALIDA (California Intelligent Database Assistant, of General Telephone and
Electronics, GTE) shown in Figure 7.1 provides an example of what all cloud users
should require.

172  ◾  Cloud Computing Strategies﻿

Confronted with a rapidly growing number of queries on accounting charges
and their comparison to effective use time, which required access to information
elements stored in a variety of incompatible databases and DBMSs, GTE designed
CALIDA, an expert system, in the late 1980s. The knowledge artifact signifi-
cantly improved access time in the aforementioned environment, as attested to by
Figure 7.1. Knowledge-enriched database solutions are becoming rather common
today; see in Section 7.6 the discussion on EMC’s Atmos.

The great importance of response time, and its connection to system reliabil-
ity, is one of the themes of Chapter 10. Response time is a critical question to be
addressed by users to all vendors of the cloud’s infrastructural services.

In addition, infrastructural vendors and user organizations should confront
the not-so-sexy but critical issue of whether data exclusively for internal users are
better stored in the cloud or at the user organization’s premises. Statistics from
major companies show that roughly 75 percent of paperwork and computer files
produced during the year are for internal use only—and the majority remains at
headquarters.

Why should this information be stored in the cloud?◾◾
What’s the cost-effectiveness (and dependability) of such a solution?◾◾

The handling of internal paperwork contrasts in a significant way to that of
external data relating to business partners, whether clients or suppliers. The latter
is characteristically electronic commerce oriented and, as such, is subject to wider
distribution—frequently with a financial after effect.

1200

1000

800

600

400

200

0
3025201551 10

Ti
m

e i
n

M
in

ut
es Classical Mode of Operation

Response Time
Supported by Calida

A Sample of Queries

Figure 7.1  CALIDA field results. Response time for complex queries to hetero-
geneous databases.

Inside the Cloud of the Competitors  ◾  173

For instance, Amazon’s Associative Web Service supports product data and e-com-
merce functionality, offering website owners and merchants the possibility to leverage
their applications. For its part, the Flexible Payments Service (FPS) makes available a
set of web APIs facilitating the movement of money between any two entities.

With all that, and most particularly the four-hundred-thousand-user base, it
looks to me that Amazon has emerged as a leader in cloud computing. The pundits
who say that the mother of all cloud battles will be between Google and Microsoft
are wrong. Rather, it will be between the two alliances respectively revolving around
Amazon.com and Google.*

7.6 �EM C, VMWare, and Virtual Arrays
of Inexpensive Disks

It is nobody’s secret that since the mid-1990s many companies, particularly the
larger ones, have been confronted with rapidly growing storage requirements. The
search for cost-effective solutions began in the mid-1980s, as it became evident that
use of IT battleships, like DB2 running on mainframes, was offered at an exorbi-
tant cost and had become too inefficient (not to mention the obsolete IMS running
on mainframes).† On the other hand, imaginative new approaches like Teradata
did not catch the market’s fancy.

By the late 1980s redundant arrays of independent disks (RAIDs) challenged
the dominance of mainframes and their top-heavy database management systems,
as they presented a significantly greater effectiveness at much lower cost. This accel-
erated in the 1990s with network attached storage (NAS)‡ and storage area net-
works (SANs),§ which have the advantage of being more sophisticated than earlier
solutions. Other RAIDs technology, developed since then, include:

object-based CAS and◾◾
cloud-optimized COS.◾◾

According to their promoters, and a growing number of users, storage area
networks can boost the utilization rate of hardware to as much as 80 percent, from
about 20 percent in the one-array-per-computer world of directly attached storage

*	The market also votes that way. The P/E of Amazon is 36, and that of Google 22.
†	 To answer the operating requirements in response time and contention posed by its public

database, which was then the largest in the world, in the late 1980s Dow Jones installed a
couple of connection machines—the best available supercomputer at that time.

‡	 File-based NAS uses Internet standards to connect processing units to storage arrays; it was
originally developed by the network appliance firm.

§	 A concept originally developed by EMC.

174  ◾  Cloud Computing Strategies﻿

(DAS). Plenty of competitors entered the RAIDs market besides EMC, including
(in alphabetic order): Hewlett-Packard, Hitachi, IBM, and Veritas.

By 2004, within less than ten years, SAN and NAS solutions accounted for
more than 60 percent of the (then) $15 billion global storage market, and they
have continued gaining market. There are also featured new design advances. For
instance, EMC introduced a solution known as Information Lifecycle Management
(ILM), which is an intelligent version of SAN. With their popularity spreading,
servers have been attached not only to one cluster of arrays but to several different
classes of storage devices, some high tech and more expensive and others cheaper,
more dated, but still popular.

Knowledge-enriched software has been a welcome feature moving data between
these devices, as vendors have been trying to improve their cost-effectiveness and
at the same time considerably increase their storage capacity. In November 2008,
EMC announced Atmos, a multi-petabyte information management system pro-
jected to assist user organizations in automatically managing and optimizing the
distribution of unstructured information across global storage landscapes.

Atmos enables Web 2.0 providers and users to build and deliver information-◾◾
centric services and applications for client computing solutions.
According to the vendor, this storage at massive scale is provided with centralized ◾◾
management as well as automated placement and retrieval of information.*

As in the case of Salesforce.com’s platform, EMC Atmos benefits from meta-
data, which drive information placement and retrieval. It also provides other data
management services like replication and reduplication (see also in Section 7.5 the
discussion on GTE’s pioneering CALIDA).

The Atmos system uses web services APIs for application integration, provides
multitenant support (which allows multiple applications to be served from the same
infrastructure), and integrates advancements connected to the virtualization exper-
tise VMware (partly owned by EMC), whose products include:

vManage, which runs the virtual infrastructure;◾◾
vPlatform, a uniform platform for IT infrastructure;◾◾
vTools, a virtual infrastructure integration tool; and◾◾
Fault Tolerance and Storage Thin Provisioning facilities.◾◾

The company’s vCloud APIs and vApps have targeted interoperability among
clouds, which presents an interest with hybrid (internal and external) cloud com-
puting solutions (Chapter 1). The vApps employ the Open Virtual Machine Format
(OVF) to specify and encapsulate the different components of an application, facili-
tating the transfer of applications between clouds.

*	Among its customers are AT&T and eBay.

Inside the Cloud of the Competitors  ◾  175

In 2009 VMware launched a new release of its vSphere (VI4), which reportedly
has some interesting improvements over VI3, such as Storage Thin Provisioning,
Storage vMotion, Fault Tolerance, and Distributed Power Management. The com-
pany’s strategy is to position vSphere as an operating system running virtual work-
loads for cloud computing.

Experts think that VMware, and by extension EMC, has a meaningful tech-
nological lead over its competitors in cloud infrastructure. In addition, VMware
features a sizable installed base of over 150,000 customers and seems to be well
launched to increase its market hold. To do so, it follows a dual strategy, bundling
its modules as a part of a product suite while also selling them stand-alone.

VMware has been collaborating with Cisco in connection to the latter’s Nexus
1000V switch that will permit network administrators to monitor virtual machines
running in the data center. The chosen solution sits between a logical and a physical
layer. Under this approach, the network will be aware of virtual addresses, resulting in
lower latency as the network will have direct access to data from each virtual engine.

In conclusion, there is plenty of evidence that virtual server approaches will
be characterizing future databases, contrary to what some people say, that the IT
industry swings back to mainframes. Simply stated, the trend is away from them.
To the sorrow of those who like to take wrong-way risk to avoid changing their
way of thinking, the information technology industry is clearly moving toward
intelligence-enriched virtual arrays of inexpensive disks.

7.7  Wares of Other Cloud Challengers
Back in the 1960s when IBM was the almighty name in the computer industry, ref-
erence was made to it and its competitors as “Snow White and the Seven Dwarfs.”
Also at that time, John Diebold had coined a label: “the BUNCH,” which stood for
Burroughs, Univac, National Cash Register, Control Data, and Honeywell.

This mid-twentieth-century picturesque history of computing machinery is
repeating itself in the early part of the present hundred years. If Google, Amazon.
com, Microsoft, and (for RAIDs)* EMC aspire for the role of Snow White, the
BUNCH is made by a plethora of names, with no clear choices about who will be
ahead as a second layer of cloud competitors.

Some of the companies and their wares for cloud computing reviewed in this
and the following section have been briefly introduced to the reader in Chapter 1.
Examples are Cisco, Hewlett-Packard, and IBM. Others, like Akamai, are discussed
for the first time. The reasons why those already considered reappear is that in
the present chapter the products and services they offer, rather than the providers
themselves, are the focal point.

*	Along with EMC I would have included Hewlett-Packard as a top supplier of RAIDs, but the
fact that HP competes across the board of cloud services did not permit me to do so.

176  ◾  Cloud Computing Strategies﻿

In addition, in terms of mode of presentation, it has been a deliberate decision
to keep it in alphabetic order, no matter the size of the cloud competitor in other
business lines. Evidently, some of these cloud providers are big; others are medium
sized or small; still others are affiliates of well-known firms. What they share is that
all of them seek a piece of the action in the cloud environment.

Akamai Technologies provides global delivery services for Internet content,
streaming media, applications, and global Internet traffic management. It
also uses technology and software based on algorithms to monitor Internet
traffic patterns, providing cloud infrastructure through its Content Delivery
Network (CDN).

		 The company markets cloud-based Application Performance Solutions
(APS) serving several user organizations. In fact, it features two versions of APS:
Web Applications Accelerator for web-based applications and IP Application
Accelerator for applications delivered over different IP protocols.

		 APS is offered on a subscription basis. One of its better-known applica-
tions is that it powers FENICS II, Fujitsu’s cloud-based network as a service.
It is also employed by onDemand software vendors to provide application
performance to their distributed base of user organizations.

Cisco’s strategy in cloud computing is to become a one-stop data center solution
for user organizations.* In this it capitalizes on its current market for switch-
ing equipment, where it has under its wings about 9 percent of the $50 billion
in present-day demand. The company’s Nexus switch family may well serve
the coming generation of data centers, addressing hot issues like:

consolidation and−−
virtualization.−−

		 The Nexus switch architecture is composed of three main component
parts: access switches, aggregation switches, and core switches. Critics say
that the architecture is still hierarchical, defined by the core switch. Cisco
expects a breakthrough in virtual networking, a theme on which it works
with VMware. (An example of deliverables is the Virtual Network Link.)

		 Like Google, Cisco works with partners: Intel and EMC/VMware in
hardware technology; Microsoft, SAP, and Redhat in software; Compugen
and Logicalis, which it calls channel partners; and Accenture, Wipro, and
Tata in enabling services. Cisco’s tactic is to simplify cloud management by
offering a bundled solution for switches, servers, storage, applications, and
consulting services.

		 Like other vendors, Cisco approaches cloud computing by means of
virtual sessions floating above the network. It claims that its solution
will see to it that network managers do not need to be concerned with

*	Cisco has recently expanded into dozens of new businesses, not only the cloud. Other exam-
ples are camcorders and visual systems for sports stadiums.

Inside the Cloud of the Competitors  ◾  177

administration of physical assets, concentrating instead on virtual sessions.
Scalability and other crucial issues will be seamlessly managed, according
to the vendor.

		 At the center of Cisco’s cloud computing strategy is the Unified Computing
System (UCS). Server level innovations include better use of bandwidth
(through virtual network interface cards [NICs]) and of memory utilization.
The company says that this will reduce the number of servers by improving
network and server efficiency.

Citrix’s contribution to cloud computing is different than Cisco’s, but there is
some overlap in market focus. The company reportedly has over an 80 per-
cent share in the remote access market and 10 percent share in the conferenc-
ing market. (The conference market is dominated by Cisco/WebEx, with a
nearly 39 percent share.)

		 Citrix’ strategy concentrates on application virtualization and desktop vir-
tualization. In its marketing policy it has adopted a subscription type model
with flat pricing, offering unlimited use of a monthly fee. The firm’s products
help connect a variety of applications to a range of endpoints, which may be
PCs, laptops, and mobile devices.

Redmond-based Concur Technologies is an applications provider. Its software
helps companies in setting personalized spending limits for each employee
and in steering corporate travelers to preferred hotels and airlines (with which
the firm has negotiated discounts or rebates). The services it provides on the
cloud come under the envelope Corporate Expense Management (CEM).
The company also offers consulting, client support, and training services.

		 CEM includes the following: Concur Audit, providing expense report
auditing services (used in conjunction with Expense); Concur Connect, a
global program facilitating communications between travel suppliers and
customers; Smart Expense, which automates the creation of expense reports,
based on initial travel reservations; Concur Intelligence, providing report cre-
ation services and used in conjunction with Travel and Expense; Concur Pay,
enabling direct deposit of reimbursable employee expenses (used in conjunc-
tion with Concur Expense); and Concur Meeting, a web service for manag-
ing corporate registration and travel.

CSC is an IT services company that recently unveiled cloud computing offers.
With its Cloud Orchestration it addresses areas such as service level man-
agement, remote monitoring, reporting, and auditing. For government
customers, it has developed Trusted Cloud, featuring hosted desktop, com-
puting, storage, and infrastructure services with an emphasis on security.

Facebook did not see the light of cloud computing as a social networking com-
pany. Pretty soon, however, its wide public acceptance led toward the devel-
opment of an interesting range of cloud-based application development tools.
The initiative it took in enabling plug-in programming routines has been
instrumental in creating a novel type of platform.

178  ◾  Cloud Computing Strategies﻿

		 The Facebook platform permits software developers to write computer
programs interacting with core Facebook features, like profiles and friends,
by using a proprietary markup language. These applications typically reside
on Facebook, but:

they can also be hosted through partners like Amazon Web Services and −−
Salesforce.com, and
they can be accessed on Facebook or independently on Internet-−−
connected devices.

		 The company says that it has well over fifty thousand applications with
well over 10 percent of them having more than ten thousand monthly active
users. These applications are very profitable, with anecdotal evidence suggest-
ing that in 2009 they generated over $400 million revenue for their develop-
ers—largely from advertising.

		 There are as well collateral applications and revenues. Autonomy, the
British search specialist, unveiled Autonomy Interwoven Social Media
Analysis to help businesses follow “conversations” about their company or
products in Web 2.0. This consists of a series of connectors for its Interwoven
content manager that let businesses eavesdrop on social networking sites such
as YouTube, Twitter, and Facebook.

		 Facebook has been a successful enterprise, which cannot be said of
MySpace, another social networking outfit. In late June 2009, after dras-
tically reducing the size of its American workforce, MySpace slashed its
international staff by two-thirds in an effort to adapt to a sharp decline in
advertising revenue. Rupert Murdoch News Corporations, which owns the
social network website, sparked an intense debate about ending free access
to online news content, leaving many observers skeptical that such a plan
will work.*

Hewlett-Packard is in a different class than the cloud providers whose wares
were discussed in Section 7.7. It has entered into cloud computing through
its CloudPoint, which it continues to enrich with new building blocks. The
architecture it offers to its customers rests on four pillars:

intelligence in the client device (including notebooks and smart phones),−−
intelligence in the network,−−
next-generation data centers, and−−
software to provision and manage the cloud.−−

		 HP is active in developing all four components, but it is not searching
for an all-in-one solution. Instead, it has chosen polyvalent access to cloud
services from any device, with emphasis on software scaling. The company
concentrates on developing web platforms and services that can be dynami-
cally personalized based on the user organization’s location, preferences,
and other criteria.

*	See the discussion on Facebook and MySpace in the Epilog.

Inside the Cloud of the Competitors  ◾  179

		 HP’s advanced research group has developed Dynamic Cloud, which is one
of the more interesting initiatives the company has undertaken. Management
seems convinced that dynamic services will be able to anticipate and execute
searches in cloud computing that will benefit the user organization. Context-
aware services will be personalized.

This is not necessarily the approach taken by IBM’s Blue Cloud, which concen-
trates on transforming an enterprise data center from localized to distributed
computing, across clustered resources. Emphasis is placed on addressing mas-
sive, scalable, data-intensive workloads; this is a choice that serves well the
company’s traditional product line of mainframes.

		 Announced in November 2007, Blue Cloud has opened several data cen-
ters. (There are three in the United States, one for Europe based in Dublin,
and one in China, with a second in the making. Others are in the Arabian
Peninsula, Vietnam, and Korea.) Known as Data Fields, these centers sell
databasing services.

		 IBM’s WebSphere CloudBurst manages individual user and group
access. The Hypervisor Edition of WebSphere Application Server software
serves in a virtualized hardware environment. A suite of services has been
recently released under the Infrastructure strategy (and Planning for Cloud
Computing strategy) aimed to bring together business and technical teams
for long-term planning and readiness assessment—with the objective of lever-
aging existing assets, which suggests that change is not in the air.

		 The company’s Design and Implementation for Cloud Test Environments
permits user organizations to build a cloud platform within their own IT
environment. This is another initiative trying to hold on to the old while
putting one foot in the new environment, described in Section 7.4 as the
Byzantine two-headed eagle.

		 As these references demonstrate, though they place themselves in a differ-
ent framework—the one PC based, the other mainframe centered—Micro-
soft’s and IBM’s strategies are very similar in their fundamentals. They cut
the tissue of future IT issues with the same scissors, whose one leg is preserv-
ing the installed base and the other entering the cloud computer industry in
a way that can leave a footprint.

Oracle’s strategy regarding the cloud has been that of enhancing its Identity
Manager, designed to help businesses improve compliance and reduce fraud.
Its latest release enforces segregation of duties (SoD) in a more granular fash-
ion than so far provided, and the vendor considers the enhancements as a
contribution to compliance and management control.

		 If the purchase of Sun Microsystems by Oracle is finalized, the latter will
benefit from Sun’s cloud computing entries, particularly its Cloud Strategic
Planning Service (CSPS). This is a portfolio of offerings designed to help user
organizations jump aboard the cloud bandwagon. CSPC works in conjunc-

180  ◾  Cloud Computing Strategies﻿

tion with OpenSolaris 2009.06, Sun’s latest release providing support for new
technologies such as flash storage and virtualization.

		 Seen in unison, the aforementioned references provide a rationale for the
cloud policy of a combined Oracle and Sun. One must also keep in mind that
Sun has been one of the leaders in the evolution of open source and, until its
acquisition, viewed the cloud infrastructure as an open platform. This con-
trasts with the position taken by other vendors, whose cloud implementations
are proprietary.

		 By all evidence, there will be a major cultural difference between Sun and
Oracle personnel—with the former arguing that many companies and their
developers will gravitate toward open systems that allow greater transparency
and applications portability. But as we will see in Chapter 8, an open archi-
tecture is not necessarily the next big thing in the cloud.

Born in the late 1990s, Rackspace.com provides Linux-based Internet hosting ser-
vices to SMEs worldwide. It offers proprietary software and infrastructure to
manage applications for its clients, and its services include cloud sites, cloud
servers, cloud files, and Mailtrust. Mailtrust targets smaller firms that don’t
possess IT resources to manage e-mail.

		 Rackspace tries to move ahead of the crowd by providing monthly host-
ing plans, server configuration and deployment, scalable bandwidth options,
server maintenance, as well as installation and support for Internet-based
applications under select operating systems. Built over time, its wares fall
under four headings: sites, servers, files, and e-mail services.

		 In terms of customer assistance, Rackspace offers monitoring, virtualiza-
tion, load balancing, data storage, content delivery, and stress testing. Data
storage, content delivery, and system management are subject to scaling.
Customers may have their onPremises software run by Rackspace hosting
through its Cloud Sites offering. Managed hosting supports CRM, ERP, and
other applications that can be handled through an Internet browser. Cloud
Servers is a consumption-based service based on virtual servers. Its target
market is user organizations that prefer to buy and employ for their IT a slice
of a virtual infrastructure, from networking to the application layer.

181

8Chapter

The Saga of an Open
Architecture

8.1  Searching for an Open Architecture
An architecture is the art of building a house, a town, a system, or any other artifact
involving ingenuity and engineering design, as well as obeying well-defined prin-
ciples of functionality and proportion. This underlying concept is to meet estab-
lished functional service goals, including serviceability, maintainability, and future
growth requirements. Though, with some exceptions, like the Parthenon and the
Coliseum, the architect does not build for eternity, he knows that his artifact may
well exceed his own lifetime.

An architecture developed for information technology meets functional ser-
vice requirements by absorbing and integrating different technologies and their
products, as shown through the simple diagram in Figure 8.1. In that sense, as
Chapter 1 brought to the reader’s attention, an effective architectural solution will
serve as a metalevel of the whole aggregate being built. Through its metalevel
status, the architecture ensures a framework for more detailed design, aiming to
make feasible:

a holistic approach,◾◾
greater elegance,◾◾

182  ◾  Cloud Computing Strategies﻿

higher performance, and◾◾
if possible, a reduced cost per function.◾◾

Following up on this definition, the cloud computing’s architecture will per-
form as integrator of multiple cloud components belonging to the four pillars dis-
cussed in Chapters 1 and 2. It will also incorporate an important element served
by the cloud: the end users’ clients and their application programming interfaces
(APIs). As Chapter 2 brought to the reader’s attention, there are different types
of clients:

the now classical workstations and PCs with hard disks;◾◾
thin clients deprived of storage bandwidth, the latter being mapped into the ◾◾
vendor’s database infrastructure; and
mobile clients (often thin type), integrating with fixed clients and networked ◾◾
with the other system resources.

Clients, of client-server fame, are an integral part of a system architecture. They
are the final destination of cloud computing services and therefore the visible tip of
the iceberg of a user organization’s high-level technology model.

Protocols and APIs characterizing the quality of service provided by clients
are conditioned by the standards used in architectural design. They may not be
open but may be proprietary to a vendor. An example is IBM’s System Network
Architecture (SNA) of the early 1970s, one of the first to become available in IT.

Architecture

Technology

Products

Figure 8.1 T he simple philosophy of an architecture as a higher-up level in engi-
neering design.

The Saga of an Open Architecture  ◾  183

Or, they may be normalized, typically by a standards organization, and observed by
all vendors. For instance, X.25* by CCITT† was an open architecture.

While standardization and normalization are, at least etymologically, unambig-
uous terms, nearly everybody has his or her own view of what the word open means
when applied to an architecture. Therefore, it comes as no surprise that an open
architecture has been given a variety of definitions, with many computer vendors
claiming that their solution is “the only one really open.” But at the bottom line the
true meaning of an open architecture is that of an open interface architecture.

This is a simple expression but also a conditional one, because open APIs come
in versions: if one deducts from that the fact that a cloud computing architecture is
not going to be quite open, then he or she is fairly near to the truth. This is regret-
table, but also understandable, because the results of a truly open architecture are

wider competition,◾◾
better choice, and◾◾
greater cost-effectiveness.◾◾

All three bullets have attached to them attendant benefits for user organizations
and implications for vendors; for instance, greater competition and less profits.
Therefore, vendor arguments about supporting open architectural standards tend
to be light like feathers.

None of the estimated 150 technology firms and other organizations that, led
by IBM, signed the Open Cloud Manifesto felt they would be obliged to give up
their competitive advantages, foregoing the projected market potential and benefits
associated with proprietary solutions in the cloud. This is documented by the fact
that no matter the manifesto:

how open the ◾◾ open cloud will be has not yet been settled, and
several experts project the rise of a new proprietary period, before rediscover-◾◾
ing the benefits of openness in system standards.

More likely, the coming years will involve a blend of both proprietary and open-
source provisioning. A distinct possibility is that traditional software companies
will bring to the market some wares that are open (or even open up some of their
current products), while traditional computer manufacturers and part of the new
breed of so-called open-source firms will adopt a hybrid model in which:

*	Both SNA and X.25 were network architectures; the first was vertical, monolithic, and hierar-
chical, and the second layered and horizontal. Their difference is not the subject of this book.

†	 CCITT was the international consultative committee of the PTTs. In that sense, it also served
as an architectural standards body. PTT stands for Post, Telephone, and Telegraph. In France
it has often been called “Petit Travail Tranquil” (a small and quiet job).

184  ◾  Cloud Computing Strategies﻿

they give away a basic version of their produce◾◾
but make good profits by selling proprietary add-ons and the lock-ins that ◾◾
come with them (Chapter 5).

The exercise of control on how open the new programming products and soft-
ware/hardware packages will be is at best an uncertain business. The only policing
force is the user organizations themselves, and these don’t work in unison as a pres-
sure group. If they were keen to establish and police open cloud standards through
an entity specifically instituted, financed, and managed for that purpose, then there
would be a chance that an open cloud architecture sees the light.

Some people might answer that there already exist cloud computing standards;
for instance, for web services, REST; for browsers, AJAX; for markup languages,
HTML/XML; for communications, HTTP and XMPP; for data, XML and JSON;
for security, OpenID, SSL/TLS, and OAuth; and for platforms, LAMP. Even for
virtualization there is OVF. But these are not universally accepted standards, and
they have not been projected specifically for cloud computing. Vendors are under
no obligation of adherence to them, and there exists a good excuse for not applying
them: they are not terribly efficient.

Practically all of them are dejà vu, and they predate the advent of cloud comput-
ing. Critics would add that fundamentally, this is a not at all exciting heap of initials,
most of them pseudostandards in the sense that their observance is rather voluntary,
and where there are commitments, vendors have come up with different versions.

As for the Open Cloud Manifesto, what it essentially provides is a vague set of
principles for companies that are under no legal obligation to observe them. The
goal may be that of keeping the cloud platform open and customer-centric, but
when agreements and standards are not enforceable, they become useless.

In addition, while behind the manifesto one find names like IBM, Cisco,
EMC, VMware, and SAP, other important players, like Amazon, Microsoft, and
Salesforce.com, have stayed away. According to anecdotal evidence, this abstention
is due not to commercial reasons but to the fact that the cloud computing mani-
festo itself is in the clouds.

People still believing that the cloud is an open architecture might say that there
exists the Open Cloud Standards Incubator (OCSI), to which is connected the
Distributed Management Initiative (VMAN). True enough, OCSI has recently
formed an incubator to write preliminary specifications that might promote
interoperability between:

the public cloud and◾◾
private clouds within companies and hosts.◾◾

If and when that happens, it might enable cloud service portability, but we are not
yet there, and it is not going to be available tomorrow. In addition, as the preceding

The Saga of an Open Architecture  ◾  185

paragraphs explained, it is not enough to obtain adherence. The commitment must
be legally binding and policed, which does not seem to be forthcoming.

Neither are the cloud computing hardware and software vendors—as well as
the user organizations—the only parties that should participate in standards set-
ting. Telcos are a very important player, at least on the Internet side, but they are
absent from the manifesto list, and nobody guarantees that they will join binding
norms on a global basis.

In this connection we are talking about broadband Internet, and one should not
forget that America, which is its number one user, ranks thirty-fifth in broadband
penetration among Organization for Economic Cooperation and Development
(OECD) countries. Other jurisdictions are even worse because the telco is still a
state monopoly. Last but not least, the big game in normalization will be around
3G and its successors. In the United States, one in four households has now gone
mobile, and at current rates the last landline in the United States may be discon-
nected around 2025.*

8.2  Challenges Posed by Big Systems
Fellow technologists will surely appreciate that any way one wants to measure it,
cloud computing will be a very big system. To be successful, engineers and admin-
istrators must develop the ability to handle its size and complexity, as well as the
dramatic changes and uncertainty it will bring along. Big systems are not small
systems that grew over time by outpacing their original technical requirements
and utility objectives. Big systems have their own architectural and system design
requirements, and these must be fulfilled in the most dependable manner, for the
resulting aggregate to perform its mission in an able manner.

Contrarians may say that while the Internet is today a big system, it has not
been designed as such. This would be the wrong assumption, because in its original
incarnation the Internet has been a defense network projected as a big system. By
contrast, other networks and their computing environments that did not benefit
from a big system perspective have been characterized by performance bottlenecks
due to the traffic they handle, their protocols, and data structures.

The general technology directions envisaged for the second decade of this cen-
tury stand a good chance to become generally accepted. But the design and admin-
istration principles that should characterize them are not yet worked out. This is a
handicap because the more widespread a network becomes, the less each of its users
owns it or has control over attached devices and their transactions. Particularly in
an open network nobody can legislate performance, yet performance criteria are

*	The Economist, August 15, 2009. The quoted article says: “If the telephone network in New
York State were a stand-alone business, it would already be in bankruptcy. In recent years it has
lost 40 percent of its landlines and revenues have dropped by more than 30 percent.”

186  ◾  Cloud Computing Strategies﻿

vital; otherwise, its throughput will degrade, its security will become questionable,
and interest to it will bend.

Cloud computing is a big system, and those employing it (whether vendors or
user organizations) will be hurt if it exhibits design flaws. With complex systems
design flaws arise primarily from the use of conceptual structures that worked well
with smaller, simpler, and static aggregates but do not answer the requirements
posed by a system that is dynamic and rapidly growing.

To a considerable extent, complex structures have nonlinear behavior, largely
due to an increasing stochastic interaction among processes. Individually, all by
themselves, the latter might behave linearly, but the aggregate acquires nonlinear
characteristics within the larger system context. In addition, under the influence
of its players, the impact of the environment within which the system operates
changes over time, with the effect that it may discourage or altogether disallow
certain services, operations, or actions.

The pros of cloud computing say that there is no such risk because solutions
offered by vendors, particularly in the infrastructural domain (Section 8.3), are
characterized by scalability. According to this opinion, architectural choices that
have been made account for elasticity in the provision of facilities by means of onDe-
mand provisioning of cloud resources. This is supposed to happen practically in real
time on a self-service basis. The pros also add that the cloud has available ways and
means for fine-grain performance monitoring.

Considered all by itself, scalability is a nice concept. Not only resources but also
applications must scale upward as the number of users and transactions increases,
while maintaining contractual response times and throughput rates (Chapter 10).
However, the statement that “architectural choices have been made” and that these
account for elasticity in the cloud is patently false.

There has been no grand design for cloud computing and therefore no sys-◾◾
temic architectural choices.
One must not confuse the notion of an open architecture touted by a mani-◾◾
festo with a grand architectural design in a big system sense.

As a matter of principle, there is no doubt that cloud computing must benefit
from built-in elasticity, since servers and other resources are automatically shared
among thousands of clients. But, at any specific instance there are limits to how
much they can scale up successfully to meet higher rates of usage on demand—and
these can only be studied through and set by a grand design.

Because of the absence of a big system study, what we already know as handy
and doable with smaller systems is questionable (at best). The fact that elasticity,
and therefore scalability, has economic benefits is in no way in doubt. Vendors,
however, will be under constant pressure between:

overprovisioning, and hence underutilization of expensive resources; and◾◾

The Saga of an Open Architecture  ◾  187

underprovisioning, with disastrous effects on response time, bottlenecks, ◾◾
and reliability.

To make matters more complex, there are other systems variables, like spikes
in demand from hundreds or thousands of user organizations that operate online
and dearly depend on the cloud’s resources. Usage-based pricing, too, may turn on
its head, as it will be under the pressure exercised by forces of competition on one
hand, and confronted by the risk of overcapacity on the other.*

Anyone with experience in system design is not apt to underestimate the benefits
of elasticity in connection to big systems. Unexpected bursts on demand, however,
have unexpected consequences. There exist financial, technical, and administrative
limits to elasticity. The megacenters of cloud computing infrastructure will be run
by people (at least I hope so),† and it is only human to fail from time to time.

I am fully aware that what is written in these paragraphs is controversial. Some
of the experts are so taken by the supposed elasticity of cloud resources that they
hope user organizations will be benefiting from them without paying a premium
in higher cost and in lower reliability. They say that such a facility is an “unprec-
edented event in IT history.” Those who believe in such myths will live to regret it.
It is much more likely that the event that is really unprecedented in IT history will
be a total system failure, resulting in a deadly blackout.

Another issue that has not yet been paid due attention—and for which there
is more wishful thinking than facts—is data compression in a cloud environment.
There are today available specialized compression algorithms addressing incremen-
tal backups, which can reduce the latter’s size and therefore the associated costs.
However, backup takes only a part of the storage need to accommodate huge data-
basing requirement. The lion’s share should be available for real-time access, query,
updating, and other end user needs—unless one wishes to return to the Paleolithic
age of computing with batch processing.

If cloud computing is one day worth its salt, then all storage resources should
be open online to the richness of oncoming queries, with contractually ensured
performance guarantees. Under this condition, the complexity of data structures
directly supported by the storage system will make it difficult (though not impos-
sible) to meet user needs the way presently suggested by cloud vendor promises;
for instance:

*	The overcapacity of the global auto industry and shipping industry speaks volumes in this
regard.

†	 The fatal 2009 accident of the Air France airliner from Rio to Paris strongly advises against
using models to run the cloud’s megacenters. In all likelihood (the nearest thing to an official
version), the accident’s origins had been an altitude measurement instrument that failed and
automatic pilot went berserk. In late August 2009, Air France correctly decided to retrain all
its pilots on manual command connected to emergency procedures.

188  ◾  Cloud Computing Strategies﻿

a great deal of scalability,◾◾
cost-effective resource management, and◾◾
requirements for data durability and other criteria.◾◾

Satisfactory answers to each of these bullets must be provided within the context
of a big system that is, by necessity, complex and should respond as well to other
calls: minimizing overhead, providing resources for virtualization, and optimizing
performance. Notice that some of these goals are contradictory, like providing the
described functionality through the design, installation, and operation of extremely
large-scale commodity data centers at low cost.

Still another challenge confronting cloud computing, from a big system view-
point, is that the lack of standards (Section 8.1) increases the likelihood of confu-
sion and adds to the difficulty of collaboration among vendors when they will be
(unavoidably) confronted with systemic risks, such as regional blackouts and wide-
spread viruses. In addition, the user organizations’ confusion will be increased by
their fear of being locked in to a big system with protocols and interfaces defined
by this or that vendor.

For instance, Microsoft has been winning the battle to control standards for
desktops through APIs by rallying independent software firms. Microsoft’s “stan-
dards” have allowed it to write applications with the knowledge and comfort of a
market supported by the software heavyweights.*

Being locked in to a vendor’s solution through the lure of cloud computing, the
way practiced four decades ago with mainframes (see Chapter 5), is indeed a major
worry that, potentially, has huge implications. It may take unconventional action to
operate the lock-in, but vendors are inventive and this is not inconceivable. If applica-
tions software, databasing, and computing become very profitable services delivered
over the Internet, not just one but several vendors will be building cloud cyclops.

8.3  Infrastructure as a Utility
Every dynamic system is characterized by an almost steady expansion, modification,
and restructuring. Cloud computing will not be immune to either of these factors.
Some vendors say that the transition through the stages of the cloud’s expansion
will be smoother if they are allowed to observe architectural freedom while ensuring
good functionality and improving the price/performance of their solution.

The downside of a vendor’s architectural freedom is that it does not facilitate the
porting of applications between the providers’ clouds, even if virtual machine for-
mats encapsulate all components of an application. Virtual machines employed for

*	This is by no means a criticism of Microsoft. It is just an example. Practically all vendors of
computer hardware and software follow that policy; that’s why the aforementioned manifesto
is just for those who like to believe in miracles.

The Saga of an Open Architecture  ◾  189

the cloud’s infrastructure are not silver bullets. Apart from their huge overhead (to
which reference has been made), they present scheduling concerns particularly for:

certain types of processes and◾◾
the administration of infrastructural megacenters that are in the making.◾◾

As we have already seen, the way providers present the cloud to user organiza-
tions is as a seamless utility. What they forget to point out is that because universal
standards are by no means guaranteed, moving from one Internet cloud service
provider to another could well prove to be much more difficult than switching
between mainframes in the old days.

Critics put it this way: “Try to move your My Space profile to Facebook without
manually retyping everything and we will talk afterwards.” That’s a good way of
bringing home the difficulties associated with switches in the cloud. User organi-
zations will be well advised to thoroughly investigate the portability issue in the
cloud’s utility infrastructure before making any commitment.

Another architectural requirement for which the cloud services vendor should
provide evidence, to substantiate its claim about an infrastructural utility, is the
way in which it handles the applications programming interfaces. This is an issue
that links the cloud provider’s infrastructural solution to its development platform’s
characteristics and possible constraints. Plenty of questions cry for an answer:

Are a few API calls enough to request and configure the virtualized hardware?◾◾
Are there ◾◾ a priori constraints on the kind of applications the infrastructure
can host?
Does the vendor’s search engine impose any requirements that do not allow ◾◾
seamless access to other vendors’ clouds?
Does the platform being offered permit developers to program whatever rou-◾◾
tine they want?
Is there any limitation in the use, or rationing, of computing time in servicing ◾◾
a particular application?
How exactly do the proprietary automatic scaling and availability mecha-◾◾
nisms work?

In connection to the first query, the user organization should look up the archi-
tectural semantics that describe the behavior of each component part in the broader
virtual machine description. Architectural semantics are at a much lower level of
abstraction than functional unit semantics and, as such, they assist in effective
integration of machine-independent modules.

At the origin of the second question can be found the fact that several designers
and developers do not have a hypermedia mind-set, while users don’t have the time
to recast existing applications when migrating them to the cloud by incorporating

190  ◾  Cloud Computing Strategies﻿

hypermedia functionality. Therefore, they depend on the vendor’s navigational sup-
port, including the ability to:

import, export, and use any data format; and◾◾
incorporate different hypermedia modes.◾◾

In regard to the third query, the user organization’s study of a vendor’s infrastruc-
tural characteristics (and associated platform primitives) should focus on whether
they provide support for a collaborative environment—not only in a multiuser
sense but also for applications developed in different platforms (multiuser provi-
sions should include concurrency control). Cross-platform facilities are necessary for
seamless use of services across vendors’ clouds and heterogeneous operating systems.
What are the constraints in extending functionality of selected component parts?

The user organization should as well look for a valid answer to the fourth query.
A prerequisite to this is to establish a priori a technical description of each of its
applications entering the vendor’s utility landscape, including the (current and pro-
jected) resources on which it should run, information elements that it uses, as well
as associated frequency and type of access requirements.* (The description of an
application’s characteristics does not include only guestimated processing time and
frequency, but also comments and relationships.)

In replying to the user’s request about the polyvalence of his infrastructural
utility, the vendor might make reference to his grid experience. This, however, is no
proof of lack of constraints. If this is indeed the answer given by the cloud provider,
then the way to bet is that it is conscious of the existence of processing problems.

A similar reference is valid in connection to storage. Cross-cloud services are
critical because part and parcel of a well-architectured cloud framework is the user
organization’s ability to move data in and out of different vendors’ systems without
delay and at low cost, while also ensuring a high degree of security (Chapter 9) and
reliability (Chapter 10).

As the foregoing discussion demonstrates, effective use of the cloud infrastruc-
ture raises a number of critical queries that call for accurate answers. In putting
together its findings (and vendor’s responses) about the infrastructural utility, the
user organization may employ a methodology that has been used for intranets and
extranets. Two different design approaches can be employed:

bottom up, which starts by first putting together the infrastructural charac-◾◾
teristics within the vendor’s cloud; and
top down, which targets first the choice of applications and definition of their char-◾◾
acteristics, using the latter to guide one’s hand in the choice of infrastructure.

*	Input volume and rates, as well as bandwidth, are also important.

The Saga of an Open Architecture  ◾  191

While both approaches are architecturally oriented and their aim is to help
define a framework with which a valid solution could fit, the approach followed in
this section favors the top-down method—hence the basic requirement that has
been outlined: to first define the operational requirements and their onDemand
routines, in order to quantify and qualify what we want to achieve.

It needs no explaining that knowing what we are after is vital in all human
enterprises and therefore in all design work. The most sound way to choosing an
information technology environment is to think first not only what the applica-
tions are but also what are their prerequisites, which must be satisfied through
reengineering (Chapter 6). As for the technical prerequisites regarding the cloud
infrastructure, which has been raised in this section, these should never be left for
“later on” because they will never be ensured postmortem:

they have to be used at vendor selection time, and◾◾
they must be negotiated and fully guaranteed through contractual clauses, ◾◾
valid at least over seven years.

Even under the most optimistic scenario, the transition to cloud computing
could take years or longer to fully play out, because benefiting from it would require
reengineering of internal systems and procedures. Any investment advisor worth
his or her salt would suggest that the cost of this reengineering has to be recovered
over the next five years of a firm contract for cloud services.

8.4 �T he Cloud’s System Architecture
and Its Primitives

Up to this point the term architecture has been used in a generic sense. Since, how-
ever, we have been talking of the provider’s cloud offering, there was an implicit
reference to system architecture and its primitives, as well as to some of the charac-
teristics that govern them. These concerned both the contribution they provide to
the cloud aggregate, and their impact on functions and components.

Taken as a group, system primitives make up the facilities supporting the defi-
nition of what the cloud infrastructure can or cannot provide. Other elements that
assist in defining the system architecture are links, nodes, and interface imple-
mentation outlines needed to connect client software with servers; deployment
specifications*; and the distribution of computing and storage resources across the
global network.

Other definitions qualify the system architecture. These include the nature of
software modules used to build service templates, existence of knowledge-enriched

*	Placing onDemand server hardware and basic software in operation.

192  ◾  Cloud Computing Strategies﻿

interfaces, the nature of modules necessary for scaling and fast response to evolving
user needs, and more, for instance:

architectural principles necessary to reduce the complexity of service support,◾◾
smart routines for wrapping legacy applications,* and◾◾
provision of means to facilitate server-to-server communications.◾◾

Furthermore, an important element in the definition of the cloud’s system
architecture is its modularity, so that software components are designed and exe-
cute independently of any other, with each module (when needed to do so) being
removed and upgraded without degrading the aggregate’s performance.

Still another critical consideration is the presence of embedded facilities allowing
each component to be reusable and shared across services, while different resources
work cooperatively to perform the cloud’s function. The system architecture will also
define whether and where there are limits on the number of services or functions
that can be performed—or alternatively, geographic and time zone limitations.

User organizations should appreciate that cloud vendors are not equally strong
in knowledge-enriched solutions. These are critical because they help in establishing
a better technical service to the user anytime, anywhere in the world. Employing
an intelligent cloud infrastructure as a base makes it easier to create virtual busi-
ness architectures (Section 8.5) that address specific customer requirements in areas
such as:

transactions processing,◾◾
cash management,◾◾
payment orders, and◾◾
trust and custody (see also Chapter 13).◾◾

If the cloud’s architectural primitives and overall system design are ingeniously
chosen, then customized applications defined by the user organization’s business
architecture will be able to select and repackage available cloud processes in the
form needed for a particular operation or interaction with minimal human inter-
vention. A priori, this requires a flexible framework that ensures that individual
function processing and service modules can be brought together by means of an
object-oriented inheritance mechanism, to execute needed functions. This:

maximizes flexibility and◾◾
speeds up the execution process.◾◾

Knowledge-enriched architectural standards can ensure that all modules per-
taining to a given job work together in a coherent structure, creating a processing

*	With the wrapper acting as a business element server.

The Saga of an Open Architecture  ◾  193

model that can be kept in full evolution while serving day-to-day business. (See
in Section 8.6 real-life applications involving a financial services architecture that
deals with trading, positioning, and risk management, in conjunction with the
vendor’s system architecture.)

Other system architecture primitives will be scaling up and down computation
and storage in a way transparent to the programmer, facilities for modeling based
on declarative descriptions of application components, declarative specification
of Internet level topology, internal placement details, security chores, and more.
System primitives should also provide routable network addresses.

Since the way to bet is that, by following up on current practices, the cloud
services will be billed on a pay-as-you-do basis, the overall solution requires a cost
accounting system, preferably built in since the drafting board. It is very difficult to
retrofit it afterwards, because add-ons for timekeeping will be ineffectual as the dif-
ferent user functions and associated supports will be running on virtual machines.

It has also already been brought to the reader’s attention that one of the require-
ments for competitiveness in a pay-as-you-do billing environment is the optimiza-
tion of the system’s performance. This sometimes runs against other goals, such as
very low response time (Chapter 10), but generally there is scope for optimization.

Simpler alternatives to pay-as-you-do are subscription agreements negotiated at
the time of procurement. Many are based on an a priori as-you-do, leading to an
estimate of types of needed resources. As an example, roughly 65 percent of wide
area networks (WANs) cost comes from high-end routers and the balance from the
fiber. The cost of resources depends on choices the vendor made in building its sys-
tem. Routers made from commodity components provide a lower-cost alternative.

At the system design level, to achieve sought-after functionality at lower cost,
for several years some vendors have employed advanced technology like object-
oriented databases* and fuzzy engineering. It is a pity that, from what is known,
cloud computing providers do not employ in a significant way object-oriented
approaches in their system architecture. If they did, they would have found that
these permit considerable flexibility in handling user organization requirements by
referring to attributes, functions, and instances of a business element or a collection
of instances.

In this process, each element triggers another in a domino-like manner, follow-
ing a path that constitutes a business transaction but in a way influencing poten-
tial paths. Processing follows actual paths similar to audit trails through business
elements. An actual path contains records of events in the handling of a transac-
tion to its completion. The behaviors and attributes of business element instances
essentially constitute programming instances. Eventually these will become agents,
which may be perishable or permanent objects.

*	D. N. Chorafas, Intelligent Multimedia Databases (Englewood Cliffs, NJ: Prentice Hall,
1994).

194  ◾  Cloud Computing Strategies﻿

In the system solution being described, each server has an interface through
which it offers publicly defined services. As members of the system architecture, busi-
ness element servers act only in response to appropriate messages with different types
of services offered through this message-passing interface. For instance, post, advise,
and validate are supports enabling the activities of members of the global network.

In addition, administrative services are necessary to manage software instances,
such as create, find, and select, needed by the architecture to ensure consistency
across servers. Knowledge-enriched artifacts can be instrumental in validating a
client software instance’s right to request the service. To perform such validation,
agents have information like needed attributes.

When a server executes an administrative function at the request of a software
instance, it also confirms the entitlement that goes with a valid identity. This wrap-
per would appear as offering services predefined by the architecture, while using
software that translates from predefined services to private services.

In this particular example of a small system architecture (which is by no means a
universal practice), each application will be managed as a single unit, although it may
have many parts. Cases such as demand deposits, currency swaps, forward rate agree-
ments, custody, funds transfers, and so on are created from parts to serve particular
user requirements. (Bank clients, managers, traders, and other professionals are cus-
tomers of application integrators—the latter being customers of server handlers.)

The reason for including this example in the present section is to provide evi-
dence of the details the user organization’s CIO and his assistants should ask the
cloud vendor to provide. Prior to committing himself or herself, the CIO should
know which business and administrative services are being effectively handled—
and how. From the user’s perspective, the cloud is defined by its system architec-
ture, all the way from clients to databases, computational servers, communications
gear, and primitives.

8.5 T he User Organization’s Business Architecture
The business architecture and system architecture are different ball games, yet people
and companies tend to confuse the sense of a business architecture with that of a
systems architecture. The business architecture must be planned. It is by no means
a hill of sand of computers and communications solutions, or whatever resulted
from years of haphazard growth.

The practical example in Section 8.6 (from the financial industry) shows what
the business architecture should target. Its requirements help demonstrate that sys-
tem architectures that have been chosen haphazardly lack flexibility to support
novel applications, are unable to cope with unforeseen demands, or are outright
impeding the firm’s ability to deploy new products and services quickly.

Quite often, in the background of such unwise choices is the “favored vendor,”
who tells the CEO and CIO not to worry because it is offering them a prime

The Saga of an Open Architecture  ◾  195

solution. That’s precisely the spirit and practice described earlier in this book as
cloud in cuckoo land. The convergence of data, voice, and video onto a single back-
bone multiservice network that some cloud providers describe as being avant garde
is stuff of the 1980s, not of the second decade of this century. Centralized data
processing dates still earlier (to the 1960s), while latency control, bandwidth alloca-
tion, traffic prioritization, and the like are old news.

Moreover, all that stuff has absolutely nothing to do with the business architec-
ture. By contrast, there is a long list of challenges a business architecture must con-
front, to enable our company to break ranks with the majority of its competitors,
and move ahead of them. Take investment banking as an example. Some of the key
terms heard in this line of business are placement power and distribution network.

If we are in the business of originating loans, underwriting or placing securities,
and performing other investment banking activities, we must have a distribution
network that makes possible the turning over of assets at a rapid pace, by selling them
to investors wherever they might be located.* In this context, the chosen business
architecture must be characterized by several attributes, key among them being:

globality◾◾ , adjustable to the fluidity and shifting patterns of worldwide political
and economic situations;
capillarity◾◾ , reaching every corner of our bank’s operations, and every poten-
tial client, to deliver financial services; and
instantaneity◾◾ —market prices change in a split second, and if one is a market
operator, or investor, one risks major losses if the reaction time is slow.

IT technology is subservient to the business architecture, and the solutions it
provides must be sensitive to requirements posed by event triggering, calculation of
entitled positions, cancel/amend, operations generated before redemption, redemp-
tion transactions, transactions for long and short position redemptions, and, evi-
dently, consolidation of:

assets and◾◾
risks positions.◾◾

Furthermore, the online system must be able to distinguish unsettled trades
and open repos, local tax rates, withholding, depot account rates, and other items
according to compliance requirements. It should also be in charge of settlement
and custodian information, integrating such data with notification and claims
management.

While these look like standard banking operations, in reality they are not,
because each company has its individuality—partly due to its history, principles,

*	Placement power is a human, not technological, trait.

196  ◾  Cloud Computing Strategies﻿

and clients with their expectations. Above all stands the firm’s strategic plan, and
no two strategic plans are the same.

Therefore, the first and most vital element that helps in defining a business
architecture is the company’s strategic plan. Just like it is not possible to build any
long-term structure, whether it is a city, a building, a business division, or a sales
network, without some master blueprint, we cannot develop a long-term IT solu-
tion without a blueprint that tells us what our objectives are and, by consequence,
what we need in supporting facilities. In this sense, the business architecture also
assists in ensuring a permanent flexible adaptation of IT infrastructure to:

ongoing changes in our business environment and◾◾
internal organizational requirements enabling us to confront market forces.◾◾

In other terms, the business architecture serves both as blueprint and as frame-
work for steadily improved computers and communications services, including
those directed to managers and professionals. This is demonstrated by its prod-
ucts, such as timely, uninterrupted, and increasingly sophisticated service to all
end users—and adaptability to corporate and client information requirements,
as they evolve.

Along the principles defined in the preceding paragraphs, the business archi-
tecture is essentially a master plan for information technology, ensuring that it is
able to serve business goals, defining software and hardware requirements within a
medium- to longer-term business timeframe, and bringing end users squarely into
the picture of evolving IT solutions. For a growing number of companies, the busi-
ness architecture they adopt must provide a global view of:

customers,◾◾
products,◾◾
competition,◾◾
risks, and◾◾
profits.◾◾

In order to meet these objectives, the business architecture should account for
the way in which people are working in each organization position, from the top
management level to the lowest level of supervision. This means knowing the com-
pany itself, its products, and its competition; analyzing the industry to which it
belongs, and the market it addresses; as well as being ahead of the curve of technol-
ogy—in a business sense.

The business architecture must be flexible and adaptable because information
requirements change as fast as products, services, and the marketplace. Such adapta-
tion is never ending because, as many firms have come to realize, if they can’t incor-
porate new technology ahead of their competitors, they will be left in the dust.

The Saga of an Open Architecture  ◾  197

A different way of making this statement is that a key objective of the business
architecture is to make technology serve innovation economics. Companies with
experience along this line of reference suggest that attaining such a goal requires
two things at the same time:

being able to define, and keep on redefining, ◾◾ our business architecture as the
market environment is in full evolution and
providing life cycle management of human capital and technological invest-◾◾
ments, which promote our ability to stay competitive.

This is precisely where cloud computing comes into the discussion. The primi-
tives of the vendor’s system architecture discussed in Section 8.4 are needed to
satisfy the information requirements posed by the user organization’s business
architecture, both at the level of partners (clients and suppliers) and inside the firm.
The latter should definitely include top management requirements.

The importance of serving top management’s decision-making needs has been
slow to sip down the organization at the IT level. Part of the reason is the difficulty
of defining what must be available, due to board members and CEOs’ illiteracy
in information technology, to which exist some most interesting exceptions. The
number one reason, however, is historical: EDP* has developed as a successor to
EAM† chores and kept focusing on the administrative, not the executive, level.
This concept filtered into the widening IT landscape.

On the other hand, there have always been exceptional individuals able to move
fast, seeing through their policies without allowing slacks to develop. After salvag-
ing Turkey from disintegration, Mustafa Kemal Atatürk replaced Arabic with Latin
script. Once he made up his mind, there was no letting go. Steady pressure was
exercised not only at the top but also at the bottom. Mustafa Kemal went to towns
and villages and talked to the common man. Then, once plenty of people were
engaged, reform was carried out within six months.‡

This, however, is not the way the average executive operates (and that’s why he
is average). Organizations are made of people, and people are often slow in making
up their mind, in making decisions, and putting them into effect. This is another
reason why the metalayer of a business architecture should act as a catalyst to rapid
motion—providing management with the ability to spot opportunities instantly
and always keeping in mind that business opportunities are often a by-product of
mismatched conditions that are short-lived.

*	Electronic data processing.
†	 Electrical accounting machines.
‡	 Andrew Mango, Atatürk (New York: Overlook Press, 2000).

198  ◾  Cloud Computing Strategies﻿

8.6 � Financial Services Applications Architecture:
A Case Study

Section 8.5 made the point that senior management can so much better exploit
developing opportunities if the company’s business architecture is flexible and
knowledge enriched, as well as able to process online transaction information, pro-
vide real-time position reports, ring alarm bells when risk limits are broken, and
handle other important event management activities. The business architecture
we adopt should as well specify the level of sophistication of IT applications, all
the way to simulation, experimentation, and the evaluation of alternative courses
of action.

As Robert McNamara had said, when important decisions are made, the man-
ager must examine all sorts of flavors. Alfred Sloan aptly suggested that for criti-
cal decisions we should have at our disposal accurate and timely information that
always allows us to reflect and develop dissent.

Timely and accurate (not necessarily precise) financial information is vital
because we must always be prepared to retrench, if risk and return projections turn
on their head. We should also be able to cope with a multiplicity of financial expo-
sures. The market’s rapid pace and global nature require constant attention to:

position risks,◾◾
credit risks, and◾◾
liquidity risks.◾◾

Conceived by Bankers Trust, the Financial Services Application Architecture tar-
geted the flexible development of information technology solutions that allow all
applicants to collaborate and exchange data (stored on heterogeneous equipment at
the lower architectural level) in a uniform way at the middle level and customized at
the higher level regardless of:

location,◾◾
platform, or◾◾
data structure.◾◾

Known as Financial Services Data Exchange, a custom-made utility operated
at different servers, OSs, DBMSs, and transaction processors, bringing together all
of the bank’s independent applications—and responding in real time to queries
and information sharing requirements. At the core of the exchange’s design was the
ability to allow owners of information to publish it by means of a record broadcast
mechanism permitting multiple subscribers to receive it either:

in real-time, if they were currently listening, or◾◾
through the utility’s store-and-forward capability.◾◾

The Saga of an Open Architecture  ◾  199

Being ahead of its time by nearly two decades (since it was designed in the early
1990s) the concept underpinning the Financial Services Applications Architecture
can easily be seen as a forerunner of cloud computing, as well as a successful imple-
mentation that cloud applications by user organizations should aim to attain even
if with twenty years’ delay.

In terms of information management, publisher data were differentiated by
descriptive tags that made it feasible for subscribers to reference any or all of the
information elements through the use of the exchange’s remapping capability.
This allowed publishers to add or remove data within their publication, without
adversely affecting subscribers, since the latter addressed virtual data tags rather
than the physical data record.

The Bankers Trust business architecture required, and the system provided,
control over who could subscribe to an information source. This gave publishers
the ability to preauthorize who could access their information, down to the indi-
vidual record level. These are examples of checks and balances to which must abide
any IT utility, cloud or no cloud, in order to contribute to a dynamic business
environment.

The Financial Services Applications Architecture saw to it that because pub-
lishers needed only to communicate their information once, they were no longer
required to maintain multiple, customized data links to various applications need-
ing such information. This helped to reduce the expense associated with mainte-
nance programmers and their supporting technology. It also assisted in avoiding
lots of errors.

Furthermore, the fact that applications communicated with each other using a
common utility made it possible to apply advancements in communications technology
to a single set of software, rather than having to implement modifications separately at
each individual subsystem. This helped to swamp the cost of long-term maintenance,
while enabling the exercise of greater control over technology investments.

The flexibility and functionality of the exchange utility designed under business
architecture guidelines enabled Bankers Trust to develop, among other key applica-
tions, a comprehensive global Risk Management (RM). RM received information
in real time from trading systems around the world, supporting an environment
that provided credit risk and market risk exposures, alerting top management when
exposure crossed preestablished control limits. This was made available:

anywhere in the world,◾◾
across all business lines, and◾◾
on trade-by-trade basis, when detail was required.◾◾

The business architectures exchange was also used as the underlying transport
mechanism of the bank’s Global Asset Application. For this purpose, its function-
ality was extended from purely interapplication data exchange to router action all
the way to the end user’s workstation (the system’s client in cloud jargon).

200  ◾  Cloud Computing Strategies﻿

Over time, the fact that the Financial Services Application Architecture had
been projected as a flexible and expandable framework made possible its expansion
to cover business partner requirements. The bank’s customers benefited from the
extension of functions reaching them in the form of an interactive financial advi-
sor. This required supporting trading activities as well as information distilling the
pricing of complex financial instruments.

The routines incorporated in this particular application were originally devel-
oped to support the viewpoint of a trader who operates in several markets and
handles a variety of specialized financial products. For starters, each trader’s work
basically consists of:

constantly looking for developing opportunities and◾◾
maximizing both the bank’s return and those of his or her individual profit ◾◾
center (characterized by specific profit-making scenarios).

Hence, a financial services architecture must be tailored to each trader and
serve in the most effective way his or her personalized portfolio management. Well
beyond market quotes, this calls for customized information to meet every trader’s
unique profile and profit strategy. A similar statement is valid for every investment
manager. Moreover, a financial services environment must provide market analy-
sis and exposure estimates (associated with limits) to help in monitoring risk and
return parameters.

Within the described flexible but focused and personalized applications envi-
ronment exist atomic business elements comprising interest terms, currency targets,
payment orders, commodity options, currency futures, general ledgers, and more.
These are combined to form the products the bank sells—from dealing activities to
asset management (Chapter 13), mortgage securitizations, account handling, and
controlled disbursements. All business functions should be defined in terms of:

their attributes and◾◾
their behavioral profiles.◾◾

Like the example of this business architecture brought to the reader’s attention,
customization is important not only because many financial products, such as secu-
ritization, exotic derivatives, and special purpose vehicles (SPVs),* are complex but
also because having specialized modules deal with only a single product (or set) sees
to it that no one applications routine becomes overburdened or slowed down.

Last but not least, for management control purposes, sophisticated knowledge
artifacts should oversee every trading activity, all traders, and all products. They

*	D. N. Chorafas, Financial Boom and Gloom. The Credit and Banking Crisis of 2007–2009 and
Beyond (London: Palgrave/Macmillan, 2009).

The Saga of an Open Architecture  ◾  201

must be developed to ensure an overall balance of risk and reward through a flex-
ible and highly tailored approach to meeting trading objectives, and at the same
time promote rigorous risk management to avoid following down the drain AIG,
Citigroup, and other banks who came hat in hand to the taxpayer to save them-
selves from oblivion.

8.7 �T he Architect’s Job: Elegance,
Simplicity, and Integration

Whether his or her remit is to work at the basic level of the system architecture
(Section 8.4) or at the higher-up level of the business architecture (Sections 8.5 and
8.6), the architect is a person who bridges the gap between the physical and logical
space. He codes his knowledge into structures that are logical but supported by an
array of physical components’ functionality and dependability.

Architecture is an art rather than a science, and as Marc Chagall, the painter,
suggested, “In order to do something substantial in art one has to begin everything
from the very start.” An artist is one who forever remains within the six days of the
world’s creation, Chagall said, and from them he draws his paints. Only those six
days! After that the world has been created. Master architects aim to create some-
thing new rather than to imitate. They do so by targeting three goals in one go:

elegance,◾◾
simplicity, and◾◾
integration.◾◾

Elegance means refinement, grace, usefulness, good taste, culture. Something
elegant is fine, tasteful, handsome, comely, well turned out, as well as apt, neat, and
ingenious. The chosen architecture must bring an elegant solution to the problem
of how to use information technology in the most effective way, helping the busi-
ness to reach its goals.

Simplicity implies clarity, understandability, straightforwardness, lucidity, intel-
ligibility, and restraint from making things complicated for complication’s sake.
Something simple is neat, understandable, and comprehensible, but it may also be
naïve or elementary. To simplify in a meaningful sense means to clarify, untangle,
clear up, explain, streamline. Simplicity also comprises ease of learning and ease of
use. The structure of the Pantheon by architect Fidias was elegant but simple.

No better words than elegance and simplicity can be found to define the world
of the larger entity, in which the architect must properly integrate myriad com-
ponents, which may be heterogeneous yet should provide an esthetic functional
aggregate. This task of integration must be characterized by completeness, power,
and adaptability.

202  ◾  Cloud Computing Strategies﻿

Effective integration means ease of moving between the various component
parts and functions of an architectural design (made of hardware, software, and
work methods), making them appear similar to the user. This requires a holistic
concept, appropriate definition of functionality, ingenious design choices, projec-
tions on current and future implementation requirements, and flexibility for meet-
ing them through:

renewal and◾◾
expansion.◾◾

The architect creates a model to map and study the system’s design*: the con-
figuration of physical and logical modules, selected details of each, and ways and
means used by these modules to interconnect and integrate. It needs no explaining
that a sound architectural model must take into account:

the overall objective(s) of the architecture and◾◾
the way it will embed into its framework chosen models and functions.◾◾

Attention should be paid to the concurrency of operations, and since in a
dynamic environment the latter frequently change, the architectural solution must
provide a platform for experimentation, optimization, and testing. All three are
necessary in order to:

attack cost and complexity,◾◾
accelerate delivery of services, and◾◾
provide security and reliability.◾◾

While the most frequent experimentation will concentrate on subsystems, the
means available must enable a holistic approach to the evaluation of alternative
architectural designs, because a modern system will operate end to end. This is
particularly true of big systems (Section 8.2)—and therefore of the cloud—which
address a whole partner community, including not only the providers’ own busi-
ness activities and user organizations, but also independent software vendors, sys-
tem integrators, resellers, and original equipment manufacturers (OEMs), who add
value to systems and services.

While the missions of system architects and business architects may superfi-
cially seem to be only remotely related, their contributions interlock because of the
variety of applications evolving at the side of both vendors and user organizations.
A modern bank, for example, is likely to use cloud computing services at two levels,

*	Many different architectural modeling methodologies have been used. Some map processes
to physical resources but have the disadvantage of being single-layer diagrams incapable of
handling larger, polyvalent operations.

The Saga of an Open Architecture  ◾  203

each with fairly different requirements for system support: the more common and
less exciting is that of tactical operations, such as money-in, money-out, and under-
lying transactions.

Its object is to execute within a structured information environment, as well as
assist in improving the productivity of middle to lower management. At this lower
level, applications must be attended to with onDemand commoditized software.
But as the case study on the Financial Services Applications Architecture (Section
8.6) has shown, the more sophisticated level is that of executive information whose
service requirements are different than those of the common level.

The architect must be aware of the fact that at the executive level the value of
any IT solution will be judged by its credibility, and credibility is established on the
basis of the quality, accuracy, and timeliness of deliverables that which promote fac-
tual decisions and operational excellence. Excuses like “system failures are the cloud
vendor’s responsibility” will not be looked upon kindly at the executive level.

Quality, cost, security, and reliability of the chosen solution are the reason why
I never tire of repeating that business strategy and IT strategy must be established
almost simultaneously as one task. The most important product contributed by IT
at the executive level is timely information and analytics sustaining management
insight and foresight. It is not just technology because technology without tier 1
deliverables means nothing.

Both architects and CIOs should appreciate the fact that information technol-
ogy has moved outside its traditional setting inside the organization’s structured
operations, to become a basic support tool to senior management and a key ele-
ment to relationship management. IT systems should no longer be designed to just
handle EAM business. Their primary mission is about business enablement, not
business support.

The criterion for business enablement is direct contribution to enterprise profits,
and this requires a proactive approach reaching all the way to human capital, rather
than being limited to machines. To deliver, IT management must also reverse cur-
rent statistics, which are grim: less than 10 percent of IT budgets is available for new
projects; 35 percent of projects come in more than one month late, while another
20 percent never reach anywhere; and 50 percent of IT investments fail to match
their intended return. Beyond all this, IT security must be vastly improved—and
this should be shown through facts, not words.

205

9Chapter

Internet Cloud Security

9.1  Who Owns Whose Information on the Cloud?
On August 17, 2009, the U.S. Department of Justice (DOJ) announced that 130
million credit card numbers were stolen in what was the largest-ever personal data
theft. A few days later the DOJ charged a man for identity theft. Albert Gonzalez
allegedly stole information on these millions of credit cards from the computers of
several retailers, including 7-Eleven.*

Identity theft and plenty of other security breaches do not necessarily happen
because of lack of care; a more potent reason is that information thieves are so inge-
nious. Companies normally apply existing risk assessment tools connected to secu-
rity capabilities and exercise controls. They use firewalls and other routines, address
regulatory and audit issues, develop a backup process (in case the need arises), and
demand security safeguards for computers and communications vendors.

But security breaches, including serious ones, continue to happen, even if
user organizations integrate security features into their infrastructure and aim to
securely manage their information resources. Vendors, for their part, don’t cease
to announce new offerings of end-to-end security solutions that (supposedly) will
work in a fully reliable way (they don’t).

Since major security risks continue to happen, the way to bet is that cloud com-
puting is not going to waive them through magic. Neither is it true that security
typically improves with centralization of data, due to “greater care” and increased
security-centered resources. That’s what different vendors tell user organizations

*	Gonzalez once worked with the Secret Service, helping track down computer hackers.

206  ◾  Cloud Computing Strategies﻿

to sell them cloud computing services, but negative examples from Microsoft,
Citibank, and other cases document that such claims are unfounded.

Ironically, the opposite argument is also on the radar screen. Some cloud vendors
suggest that security concerns are red herrings thrown by aging chief information offi-
cers (CIOs), trying to justify their salaries because they will be out of a job if compa-
nies no longer maintain their own big data centers. What that argument hides is that
these “big data centers” are just a small fraction of what the big-big cloud represents.

Understandably, security worries raise concerns about loss of control over sensi-
tive information. The argument that cloud providers are able to devote resources to
solving security issues that many customers cannot afford is only believable by users
who are ready to relegate their security responsibilities just to get rid of them.

The cloud and its providers cannot offer, in good conscience, anything better than ◾◾
what current technology makes available, for security reasons, to everybody.
By contrast, the cloud increases security concerns; potential security issues ◾◾
grow with very large-scale systems, and with virtualization technologies that
are still not too well understood (to put it mildly).

There was a time, which is by now resolutely past, when security concerns
were addressed first by a data encryption standard (DES) that was 64 bits long.
It was broken and replaced by a 128-bit device (which is also peanuts in security
terms). Then came software-supported security, such as firewalls, but with time
these became a rather banal commodity, leading firms to add security features like
antivirus and antispam, as well as measures to fend off distributed denial of service
(DDoS) attacks.

At basic software level one of the great hopes for security/protection has
been Kerberos. Kerberos, however, came and went while the security challenges
remained. Most of these efforts revolved around the concept that threat protection
and access authentication will be enough. They are not. Hence, the move toward
what could be described as a richness of security features.

A decade ago it was thought that NASA had found the security elixir. But
events proved that its computer security was so vulnerable to attack that hackers
could easily disrupt command and control operations, including the tracking of
orbiting spacecraft (as a comment in a government report had it). The General
Accountability Office (GAO), the investigative arm of Congress, said its teams
penetrated NASA systems that process and distribute scientific data and broke into
NASA’s most vital networks. The GAO picked systems at one of NASA’s ten field
centers, by “using easily guessed passwords.”* Its report concluded that the results
of the space agency’s work to improve security were exaggerated.

NASA is not alone in exaggerating the effectiveness of its protective measures.
Industrial and commercial companies, including computer manufacturers and

*	Communications of the ACM, July 1999, Vol. 42, No. 7.

Internet Cloud Security  ◾  207

software firms, do the same. (Intruders broke into Microsoft’s well-protected data-
base, as well as Citibank’s.) Neither is it a secret that in the general case:

data are often left unencrypted on web servers,◾◾
there is no audit verification after transactions are done, and◾◾
security management by user organizations is not transparent.◾◾

All this has happened prior to cloud computing, and therefore the new envi-
ronment is not responsible for it. The difference, however, is that so far these were
isolated cases—hence more or less contained in terms of damage due to imperfect
security. Now we are talking about millions of servers in the cloud with an unprec-
edented number of accesses by clients. At the core are two critical queries:

Who owns whose information in the cloud?◾◾
Which party has primary responsibility for safeguarding?◾◾

Theoretically, the answer to the first query is the user organization. The informa-
tion elements stored at the cloud provider’s site are those of its clients, its employees,
and its accounts. If so, this is a flagrant case of absentee management because the
least that can be said is that these information elements are not under their owner’s
direct watch but under somebody else’s, that of the cloud infrastructure provider.

This curious reversal of responsibilities (which is accompanied by absentee
accountability) brings up the second critical query: Is the provider assuming legal
responsibility in case of identity theft, with all damages covered? As far as the cloud
infrastructure is concerned, this case has not yet been tested in court, but other
evidence from similar cases is disquieting.

In France, in an identity theft case from a bank’s database, hackers siphoned out
a customer’s whole credit line. The bank not only did not recredit the money but also
charged its customer interest for his negative balance. A lower court cancelled the inter-
est charges but did not order the bank to credit its customer with the stolen amount,
while the account was in its custody (the case is in appeal at a higher court).*

This is by no means an isolated case. Some years ago the Privacy Rights
Clearinghouse reckoned that there were roughly 750,000 cases of identity theft
a year in the United States alone. Today the actual number of thefts may well be
higher, particularly since:

many victims do not know how to report the crime, and◾◾
others do not realize that it has happened until they are hit in the head by ◾◾
the after effects.

*	There are thousands of identity theft cases in Europe every year. This particular one attracted
public attention because of the punitive position taken by a bank against its client, who was
also a victim.

208  ◾  Cloud Computing Strategies﻿

Identity theft generally fits a pattern. The perpetrator steals crucial information
like the bank account or social security number of the victim, and enough other
supporting data, to apply for credit cards, go on a shopping spree, rent an apart-
ment, open a mobile phone account, or take on some other financial obligation.
The bills are diverted to a “new” address. Perpetrators may even pay the bills for
some time, to raise the credit limit and make a bigger killing later.

At the end of the day, however, when the perpetrator eventually defaults on
these obligations, the lawful owner is confronted by a disaster. Is this going to be
repeated on a megascale with the cloud? The answer is far from being self-evident.
We shall see.

9.2 � When Responsibility for Security Takes
a Leave, Accountability Goes Along

What Section 9.1 brought to the reader’s attention about current lack of security
can get more than an order of magnitude more dramatic with the cloud. The way
negotiations between cloud vendors and their customers shape up suggests that a
user organization suffering severe damage from computer crime, while its database
resides at the cloud provider’s infrastructure, will also be held responsible for it.

This is a curious twist because the level of security and access to the infrastructural
services being offered depends entirely on the enterprise owning the servers. Therefore,
the latter should also be legally responsible for security and protection associated with
the services it provides. To appreciate why responsibility for security may be taking a
leave, user organizations must understand that public cloud systems:

typically feature access levels that are a sort of free access for all, and◾◾
among subscribers there may also be potential intruders masquerading as ◾◾
legitimate users.

Theoretically, security purposes are served through a set of design principles and
gadgets. The first allow us to define a framework for the effective application of tech-
nology protecting privacy and security. The second are the gatekeepers. Practically,
the nature of the cloud as an open resource* makes it very difficult to police applica-
tions and customers by the hundreds of thousands and their whereabouts.

In addition, technology can be a double-edged sword, because design prin-
ciples promoting security and those advancing the notion of a more effective, more
flexible, and less costly system contradict one another. The benefits of effectiveness
are numerous, including unprecedented interoperability of business systems and
applications. These same benefits, however, work against greater security. There

*	Though not necessarily as an open architecture (Chapter 8).

Internet Cloud Security  ◾  209

exist as well conflicts of interest in a business sense. If the cloud makes it easier for
consumers and cheaper, too, as the pros say, then by significantly increasing the
number of accesses, the likelihood of failures and fraud increases, too.

Eventually, everybody would get a “go” at the cloud as many services start being
offered for free, supported by advertising (Chapter 1). If a cloud-based e-mail ser-
vice sees to it that one does not have to worry about the bill (though somewhere
this is going to hit its limits), then the real costs may be opaque, with violations of
privacy and security becoming major cost items.

These ifs and thens are a concern not only to consumers but also to companies.
Small and medium enterprises (SMEs) benefit by switching to cloud-based e-mail
because accounting and customer tracking supports run inside a web browser. Also,
the ability to summon computing and databasing capacity from the cloud, when
needed, sounds great, but as the user population rapidly multiplies, security con-
cerns start mounting.

Even if at least some consumers may be happier to trade a bit of privacy for
free services, when this “bit” grows in size, they will start having second thoughts.
Though people appreciate a free lunch and don’t object to listening to the ads, they
also like to:

have control over their personal data and◾◾
be able to amend their profiles, which service providers compile and use to ◾◾
target advertising.

All these personal, technical, and business reasons affect the way people and
companies look at security. Beyond that comes the fact that the big bang of the
cloud’s dimension will make administrative chores extremely complex, if at all
manageable. This, too, will work against security.

Neither should the possibility of computer crime by insiders be excluded. Some
years ago, an FBI survey on origins of information security risk identified disgrun-
tled employees as the number one reason. Compared to disgruntled employees,
hackers did not even amount for half of the insider’s cases of information insecurity,
as see in the histogram in Figure 9.1.

In terms of frequency of events, according to the FBI survey, hackers were fol-
lowed by security breaches described as “business intelligence.” Spying for business
reasons is on the increase, and according to several learned opinions, it will get a
helping hand by the cloud.

Compared to the public cloud, a private cloud is better positioned in security
terms because it gives the user organization ownership of stored information and
full control of how to structure the security service.* Still, the private clouds’ wide-

*	User organizations also have auditing responsibilities according to the Sarbanes-Oxley Act,
Health Insurance Portability and Accountability Act (HIPAA), and other regulations.

210  ◾  Cloud Computing Strategies﻿

band connections to the public cloud emulate a multitenant environment, while
the public infrastructure is under the authority of the service provider.

The reasonable thing to do, in order to confront the challenges posed by this
case, is to have all cloud providers and all user organizations (or their associa-
tions) get together to establish common standards for security solution under a
new cloud security authority. This should be a state regulator who has full powers
to inspect them, audit them, and police them. This is not even under discus-
sion, leading to the notion that increased potential for fraud is to a large part
due to:

the absence of standard security practices, including their verification on the ◾◾
Internet and the cloud and
legal and regulatory ambiguity and uncertainty with regard to application ◾◾
and jurisdiction of current laws and regulations concerning online activities.

User organizations, too, must become more realistic about security risks.
Today several tend to disregard the fine print of security because they consider
databasing in the cloud to be convenient, and they also hope to control their IT
costs this way. Of course, there is always a trade-off between security and conve-
nience, operating cost, and certain factors relating to performance. The golden
rule, however, is that:

Independent
Hackers and
the Internet

Effect

Changing
Pattern of

Competition
and of

Business
Intelligence

Disgruntled
Employees

Other
Reasons

Fr
eq

ue
nc

y
of

 E
ve

nt
s (

Ju
st

 N
ot

e
D

iff
er

en
ce

)

Figure 9.1 R esults of an FBI survey on origins of information security risk.

Internet Cloud Security  ◾  211

the level of security required should relate to the operational risk involved, and◾◾
slack in security is essentially lack of care, which means that responsibility ◾◾
takes a leave and accountability goes along.

Such lack of care may well turn out to be very costly in terms of legal risk, all
the way from security to compliance (the two issues correlate). In the European
Union there is Directive 1999/93/EC on a community framework for electronic
signatures, Directive 2000/31/EC on electronic commerce, Directive 97/7/EC on
the protection of consumers with respect to distance contracts, as well as a directive
concerning the distance marketing of consumer financial services and a directive
concerning the processing of personal data and protection of privacy in electronic
communications. In the United States there are SOX and the USA Patriot Act.

Both cloud providers and user organizations must account for the cloud’s global
nature. Many nations have laws requiring the keeping of personal data and copy-
righted material within national borders. There are as well states that, for whatever
reason, do not like that another country gets access to their legal data or legally
protected information. The case of the Internal Revenue Service vs. UBS concern-
ing bank deposits by American citizens was settled out of court in August 2009 and
involved forty-five hundred names* (more on government spying in Section 9.3).

The legal risk is most evidently assumed by who owns the information in the
cloud, and that party should appreciate that there are no easy answers. As this
section has shown, effective protection capability, including intrusion detection,
is elusive, and it will continue to be so as cloud computing becomes more com-
plex and cyber thieves continually adapt their techniques to overcome innova-
tions in security.

Additionally, service level agreements have been slow to counterweight new
approaches used by hackers and others. Far too often SLAs only loosely define secu-
rity standards and procedures and surely not to the level of clients, servers, routers,
hubs, bridges, concentrators, and firewalls, where the action takes place.

This is surprising to the extent that tier 1 security is a competitive differentiator
as well as a business enabler both for cloud providers and for user organizations.
It makes sense, therefore, that tightening the nuts and bolts of the security infra-
structure should be an inviolable goal of SLAs, though effective solutions should be
incorporated at the level of the architectural design.

9.3 D ata Fill the Air and Many Parties Are Listening
The very strength of the Internet—its large communications system, pow-
erful search engines, and any-to-any connectivity—facilitates its abuses by

*	Which in a way has been schizophrenic because on one side Western governments preach and
legislate privacy and on the other they violate it.

212  ◾  Cloud Computing Strategies﻿

unscrupulous individuals, companies, and governments. The fact that much of
modern business greatly depends on database mining and networked resources
intensifies the problem.

The Internet’s promotion of anonymity serves a purpose but also fosters abuses.
Issues resulting from code breaking and defective surveillance have not yet found
fully satisfactory solutions in terms of protection of privacy. To make matters more
complex, protection measures have their downside. Digital certificate infrastruc-
tures bring up integrity problems, and new challenges have come from nonpropri-
etary free software.

With the cloud the list of problems not in control keeps growing. Individual
mobility by lightweight portable devices and sprawling wireless networks has been
generally commented on as an important business advance. Somehow forgotten is
the fact that wireless networks are notoriously vulnerable to hacking:

their users will be well advised never to believe they are secure, and◾◾
aware of this, many companies are now worrying about the challenge pre-◾◾
sented by the growth of wireless networking.

Cloud computing finds itself at the middle of this worry. The concept of mobile
and land lines in a networking sense is a commendable objective. But what’s its effect
on privacy and data security? The dependability associated with existing means for
protection is very low indeed,* practically reducing them to simple sources of evi-
dence that “something” is being done.

New, more powerful means of protection employ analytical techniques.
Introducers, however, also use similar approaches—and some of these introducers
are no kids, but mighty governments and military alliances.

Echelon is a name to retain. It came to the public eye through an early 1999
report on economic espionage from the European Union. This accused Australia,
Britain, Canada, New Zealand, and America of using the Echelon military network
to spy on international corporations. Equally alarming is that, as the EU stated,
intercepted information was passed along to financial and industrial competitors.

Through a combination of spy satellites, sensitive listening stations, and power-
ful mathematical models, the spy system eavesdrops on just about every electronic
communication that crosses a national border—from phone calls and faxes to mas-
sive data transmissions and e-mails, including short-wave, airline, and maritime
frequencies. Echelon also listens in on most long-distance telecom traffic within
countries, including local cell phone calls.

As a system, Echelon is run by the National Security Agency (NSA) from its
headquarters at Ft. Mead, Maryland. At the time the aforementioned EU report
broke, it was comprised of more than 120 satellites. According to the EU, NSA

*	Investments in outdated wireless WEP (Wired Equivalent Privacy) become worthless when a
hacker can use a so-called point-and-hack tool to expose the network in sixty seconds or less.

Internet Cloud Security  ◾  213

deployed software to eavesdrop on nine Internet access points, while a submarine
had been used to tap into undersea cables.

Experts say that encryption is no guarantee of security. NSA can probably break
crypto schemes with keys almost 1,000 bits long—the reason why 1,028 bits is used
by most organizations that are concerned about confidentiality, but this is by no
means a sure way to protection.

If the NSA were interviewed on Echelon, it would probably answer that the
reason was to squash money laundering, which is said to be the world’s third largest
business after foreign exchange and oil trading (some estimates put it at between
1.5 and 5 percent of the GDP). But the fact remains that there is surveillance in
the airwaves, and heavy telecommunications traffic with the cloud will increase
exposure to eavesdroppers of many company secrets.* Whatever fills the airwaves
with the cloud is open to code breaking and spying. Ironically, the same is true with
hard disks to be supposedly shipped for backup reasons by cloud providers to user
organizations (Chapter 2).

Another significant amount of sensitive data is comprised through the loss or
theft of devices such as laptops, netbooks, and smart phones. The British Defense
Ministry excels in the loss of critical information through the loss of devices car-
ried by its agents (a sort of 007 in reverse). This is a problem to which IT managers
contemplating cloud computing have not paid due attention.

Even well-known and popular information transfer media are subject to the
law of unexpected consequences; e-mail and instant messaging (IM) are exam-
ples. Few people truly appreciate that mature technology has a downside, yet
there is plenty of opportunities for intrusion, including by the courts. According
to published information, in the short span of a few years up to 20 percent
of American employers have had staff e-mail and IM exchanges subpoenaed in
court and by regulators.

This did not start last night. Back in 2004 a study by the American Management
Association (AMA) and e-Policy Institute documented a significant increase in the
use of e-mail/IM in court proceedings. Year on year, in 2003 there were 50 percent
more cases than in 2002, while 2002 had a 50 percent increase over 2001. Also,
12 percent of respondents said they had fought workplace lawsuits triggered by
staff e-mails.

Worse yet, e-mail is in practical daily use for the transmission of financially
sensitive data between companies, because enterprises erroneously believe their
e-mail systems are sufficiently secure for that purpose. That’s patently false. Failure
to appreciate e-mail’s lack of security has seen to it that most inter- and intracom-
pany traffic has grown unplanned, from small beginnings into an uncontrollable
behemoth:

*	Though it is hazardous to guess the scale of this problem on the basis of current information.

214  ◾  Cloud Computing Strategies﻿

all types of businesses now electronically exchange around the clock an enor-◾◾
mous amount of information over the wires, and
while the bulk of such transmissions may not be of overwhelming financial ◾◾
value, their content is often confidential, as it contains references to staff
details, company products, and prices.

All this talks volumes about security risks arising from future overdependence
on the cloud. Telecommunications have been and will continue being vulnerable to
a cyber attack. Governments have joined the “bad guys.” In early July 2009 North
Korea was accused of being behind a cyber attack that shut down the websites of
government departments in the United States and South Korea.

According to an article in The Economist, initially it was reported that this was
the first series of attacks to hit government websites in several countries simul-
taneously. Officials in both Seoul and Washington, D.C., said they were suffer-
ing DDoS overload. Computers overwhelmed with bogus requests for a response
sent from infected targets included sites at the U.S. Treasury, Secret Service, and
Transportation Department.*

Denial of service attacks occur when a computer forces another to use up to
saturation network resources or its own. This may take the form of forcing a host
to respond constantly to a barrage of packets so that it cannot perform its formal
functions, and neither can it let other packets through. Large information provid-
ers have installed filters to identify forged packets often used in denial of service
attacks, but there are no ideal solutions.

DDoS attacks are a real and present danger with cloud computing. Warfare, as
well as terrorists and other criminals, may cut off the user organization’s information
lifeline by making IT services unavailable, extorting payments, or taking other mea-
sures whose aftereffect is equivalent to a DDoS attack. It needs no further explaining
that cloud security is a complex issue whose surface is just being scratched.

9.4 �M any of the Cloud’s Security Problems
Date Back to the Internet

“Maybe it’s because of my age rather than anything, that I don’t trust Internet secu-
rity,” said a senior British banker during our meeting some time ago. “Intranets and
extranets make me feel more comfortable because security issues are under control
of the bank and its business partners.” Other bankers, too, expressed the opinion
that they see few problems in using the Internet for exchange of confirmations
because there is no money in it, but the exchange of valuations with counterparties
is a different matter.

*	The Economist, July 11, 2009.

Internet Cloud Security  ◾  215

While today Internet banking is fairly common, it concerns relatively small pri-
vate accounts, not big sums. Also, the better-informed investors explicitly request
that the banks managing their accounts not put them in files accessible through the
internet, precisely because they hold the latter’s security at low esteem.

The pros answer that a dozen years ago several experts were of the opinion that
the business-to-consumer (B2C) segment of Internet commerce would be ham-
pered by concerns about security of payments, potentially fraudulent merchants,
privacy of personal data, and cost of accessing online merchants. And they add that
all this was too pessimistic; it did not happen that way.

The pros are only half right. Over the years, the largest segments of B2C traffic
are issues connected to information on services, reservations, entertainment, travel,
and software. Payments and settlements in finance and commerce are made on
secure networks because factors such as openness, global reach, and lack of physical
contact make the Internet vulnerable. The fact that the credit card is the dominant
online payment method sees to it that Internet commerce exposes merchants to
potentially high levels of fraud resulting from stolen cards or illegally obtained card
numbers. New techniques keep on being developed to deal with credit card fraud,
but the security problem is always on the radar screen.

With cloud computing security worries along the aforementioned line of refer-
ence increase, because we are no more talking of stand-alone e-commerce opera-
tions of the 1990s’ sort, but of massive data transfers by cloud providers between
hundreds of thousands of servers. It is unavoidable that sensitive financial and per-
sonal information will be included in these transfers. Furthermore, the owners of
thin clients will have their personal files at the site of the infrastructure provider,
which increases:

privacy concerns and◾◾
the likelihood of identity theft (Section 9.1).◾◾

Some years ago, in the United States, the Social Security Administration shut
down a website that supplied information about people’s personal income and
retirement, out of concerns the site could violate privacy rights. After the agency
began offering detailed estimates of future benefits on the Internet, security experts
expressed the opinion that safeguards were not enough to keep people from obtain-
ing confidential electronic data.

Under the Federal Privacy Act of 1974, individuals are guaranteed access to
information the government holds about them. But with social security numbers
and mothers’ maiden names available in public databases, the government had no
way to confirm that the people requesting information on the Internet were the
ones authorized to ask for and use such information. This violated the privacy law.

What the previous paragraphs explained is not a one-tantum problem. Practically
every day sees a new set of issues in connection to the regulation of databases and
networks. They range from proposed new rules for public databases in the interest

216  ◾  Cloud Computing Strategies﻿

of privacy, to arguments over cable television’s right to electronically scramble satel-
lite transmissions.* Clearly, our society is having difficulty determining:

just who owns what kind of information,◾◾
how its owner are allowed to dispose of it, and◾◾
what their rights and obligations are in regard to the confidentiality of infor-◾◾
mation they own.

With the cloud, these debates are likely to intensify because, when it comes to
information, traditional property rights just don’t seem to apply, but all sorts of
parties are not in accord among themselves in regard to new concepts and laws nec-
essary for information protection. Such disagreements go all the way to intellectual
property’s protection (Section 9.6).

As an example of the uncertainties surrounding security on the cloud, a recent
meeting focused on the infrastructural solution proposed by a cloud vendor, the
speed with which information will move database to database, and the likelihood
of interference by an intruder, which could have implications for the bank con-
fronted by this cloud proposal. A central theme of this meeting has been a number
of “what ifs.”

The reader should know that when internal data become public knowledge, they
increase deposit volatility to the extent that many customers maintain accounts on
the basis of Internet rates or terms. When changes in deposits and loans of a credit
institution are known by competitors, the way to bet is that the bank’s client base
will be subject to attrition.

The concentration of information in huge databases under the control of cloud
infrastructure providers, and massive data transfers over networks, also raises ques-
tions on the risk of cyberterrorism. Combined with practically seamless intercon-
nectivity the world over, this creates enormous potential for online disorder and
crimes. Banks and other entities are as concerned as states about this likelihood.

Conscience of this threat’s potential started in the mid-1990s with the increased
reliance on the Internet. In November 1997, the U.S. Commission on Critical
Infrastructure Protection issued a report to President Clinton with recommendations
based on fifteen months of study of America’s vulnerability to a cyberterrorist attack.

The commission concluded that the threat is real. “We are in a new age of
threats, and we have to develop new ways to look at them. Waiting for a disaster is
dangerous,” advised the commission. The underlying thought has been that terror-
ism is ongoing, and as physical targets have been hardened, terrorists are in search
of other avenues. Cyberterrorism is a natural choice because:

it poses no real danger to the terrorist,◾◾
it is out of the jurisdiction of the country that is menaced, and◾◾

*	There is also confusion surrounding who, if anybody, should audit the Internet.

Internet Cloud Security  ◾  217

disorders and subversion cost little to deploy and can be launched from a dif-◾◾
ferent continent.

Compared to the original Internet threats, cloud computing augments cross-
continent attacks by an order of magnitude, as practically all infrastructure provid-
ers will have tens and hundreds of thousands of servers in different countries. To
optimize the return on their investments, they will be obliged to move huge blocks
of data from one center to the other—a process that may as well become necessary
for backup reasons.

Even in the simpler environment that it studied in the 1990s, the U.S.
Commission on Critical Infrastructure Protection found that with rising computer
literacy and a lack of widespread new ethical standards to fit cyber age, any nation—
particularly a Western one—is vulnerable. There are plenty of examples of what
hackers could accomplish, as another report, issued by the U.S. Commission on
Critical Infrastructure Protection, pointed out in connection with cyber attacks.*
The list includes:

water systems,◾◾
telecommunications systems,◾◾
electric power grids,◾◾
transportation systems,◾◾
oil and gas infrastructure,◾◾
storage structures,◾◾
emergency services,◾◾
financial services, and◾◾
government services.◾◾

Critical elements of our civilization’s infrastructure, such as waste reservoirs,
water treatment plants, gasoline depots, and power factories,† are evident sensi-
ble targets. Both terrorists and simpler-minded hackers could also disrupt banks,
insurance companies, and as international transactions and stock markets. Food
processing plants are other possible targets, and the same is true of hospitals and
media facilities.

In conclusion, while concerns about cyberterrorism date back to the 1990s,
massive databases spread over the globe under the control of cloud providers, and
very large-scale data transfers, cast the problem under new light. In addition, there
is no silver bullet and no single warning system to protect the cloud from a con-
certed attack. Government and industry must cooperate, and this means sharing

*	Communications of the ACM, December 1997, Vol. 40, No. 12.
†	 A Trojan horse command sent to a power station could be as damaging as a bomb.

218  ◾  Cloud Computing Strategies﻿

information and advising each other on advances in security measures. This may
give birth to a new industry: security as a service (SaaS).*

9.5  Security as a Service by Cloud Providers
Aware of the fact that business opportunity and cloud security correlate, some pro-
viders talk about a security architecture they are in the process of studying and
establishing. The concept revolves around a malware protection technology that (in
cases) is associated with subscription-based services.

No cloud provider, to my knowledge, is today able to ensure total protection
through some bundle under the label of web and e-mail security of user organiza-
tions, employing tools briefly described in Sections 9.6 and 9.7. Also on offer is a
certification service for credit card and debit card payments.

It is not the intention of this text to present an exhaustive list of methods
and means but rather to briefly describe what cloud vendors try to do in terms of
improving security. As such, I have taken two examples: McAfee and Symantec,
which provide security, storage, and systems management to help businesses and
consumers with a more dependable handling of their information.† Both offer soft-
ware and services that intend to protect control information risks related to security
and compliance.

McAfee offers a real-time technology known as Artemis for onDemand protec-
tion, which, in addition to traditional signature-based detection, employs collective
threat intelligence based in the cloud. It also includes behavioral analysis to scan
suspicious content in real time. Artemis operates in connection with the vendor’s
ePolicy Orchestrator, aiming to provide:

web security and◾◾
vulnerability management.◾◾

Security approaches that rely on signatures go through a cycle of threat discovery,
analysis, and protection deployment. There is also available an antimalware blacklist
and whitelist used in filtering and behavior-based threat identification methods.

Symantec has added security offerings to its storage as a service cloud infrastruc-
ture launched in mid-2007. In early 2008, the company introduced the Symantec
Protection Network (SPN), designed to provide web security and storage solutions

*	The anagram is evidently being confused with software as a service and storage as a service;
therefore, the reader must be careful to find out what SaaS stands for when he or she sees it in
print.

†	 These examples will be followed by one on security assessment through an expert system writ-
ten and used years ago by Livermore.

Internet Cloud Security  ◾  219

in the cloud. Through its acquisition of LessageLabs, it also offers a scheme for IM
protection.

Most of these approaches and other similar services are directed to the SMEs
market. Semantec has also developed Veritas Operations Services (VOS), which
targets data centers of larger enterprises. It includes five subsystems:

Veritas installation assessment;◾◾
storage foundation health check;◾◾
inventory management, which keeps track of license keys;◾◾
patch central, facilitating queries for patches and setting up notifications; and◾◾
error code lookup, including information on cause and resolution.◾◾

The cloud industry has a new term, security as a service, and different provid-
ers are trying to position themselves in this area of the market. Google recently
bought Postini, which has been active in this line of business. (Other compa-
nies offering security as a service, apart from McAfee, Symantec, and Google, are
ScanSafe and Webroot.)

This market has been promoted by a combination of an increasing threat envi-
ronment in the cloud and added regulatory requirements, which gave birth to com-
pliance efforts. As they get increasingly sophisticated, security as a service solutions
might present an attractive alternative to the traditional onPremises virus and other
packages, but it is still too early to make such a statement.

Some experts think that SaaS delivery lends itself well to web and e-mail secu-
rity, as it provides filtering of unwanted content as well as some measure of protec-
tion from viruses, spam, spyware, and other attacks. But it is by no means fail-safe,
and neither are all issues connected to security lending themselves to present meth-
ods of treatment—though the range of choices, and therefore of threat coverage, is
bound to increase.

Indeed, some vendors have started offering wider source code reviews for secu-
rity applications, a niche that so far has not been particularly explored. All cloud
providers and user organizations can benefit by capitalizing on departments that
were successful in the past but have been wholly or partially forgotten.

One of them is the expert system for security assessment written and
employed by the Lawrence Livermore National Laboratory. The knowledge
engineering construct controlled multiple security events by means of a family
of e-systems that monitored security alarms, fire sensors, radio communica-
tions, and other happenings. Here is a simple example of how the knowledge
artifacts worked:

IF	 <a relevant event “A” has occurred>
	 and <event “A” is a member of a class of events that

imply an intruder>

220  ◾  Cloud Computing Strategies﻿

	 and <an intruder class incident is in progress in the
same area>

	 and <event “A” and event “B” have time and distance
attributes that imply that they could not have been
caused by one person>

THEN	 <associate the event with the incident; change
incident class to multiple intruders; create task to
reassess priority of incident>

In its time (early 1990s) this Livermore initiative was outside of the box. (In the
late 1980s/early 1990s American Express in the United States and Marks and Spencer
in Britain had successfully used expert systems for patterning the behavior of card-
holders with the result of significantly reducing theft associated with stolen cards.)

The able use of knowledge engineering can significantly increase perception
of individual profiles behind an act. Nowadays airlines are filtering passengers
by watching profiles. “There are identifiers of people who have hostile intent that
you can pick up,” says Kip Hawley, the head of America’s Transportation Security
Administration. “Our testing indicates an extraordinary high degree of success.”

“It doesn’t do any good to say, ‘this is what I think a terrorist looks like and I
think I’m going to frisk him.’” Hawley adds, his thesis being that security measures
should not rely solely on machines, however sophisticated, because threats change:
“You want it to be as smooth a process as possible, because then the abnormalities
pop out.”* In cloud computing, however, physical profiles are not available. What
is doable is building logical profiles of possible suspects and looking out for those
sorts of people.

9.6  Fraud Theory and Intellectual Property
As the examples and references in Section 9.5 have documented, the art of com-
puter security has not progressed to the point where a cloud provider can sign a
service level agreement stipulating 100 percent protection, or Underwriters Labs
can certify that a firewall is absolutely fail-safe. Therefore, with the rather crude
tools that are available (Section 9.7), managers have to decide what they are trying
to protect and how much they are willing to assume security risks. Down to basics,
this is a business issue, not a technical one. If it were the latter, then fraud theory
would have been on its way to providing an answer.

Fraud theory comes in different versions. One of the more interesting and rele-
vant to the discussion on protection of information deposited by user organizations
in huge cloud databases was evoked in a 1988 U.S. Supreme Court decision. In
Basic Inc v. Levinson, the court endorsed a theory known as fraud in the market,

*	The Economist, June 16, 2007.

Internet Cloud Security  ◾  221

relying on the efficient markets hypothesis* (which states that markets are efficient
because the same information is available to all players).

Since market prices reflect all available information, argued the court, mislead-
ing statements by a company will affect its share price. Because investors rely on
the integrity of the price as a guide to fundamental value, misleading statements
defraud investors even if:

they do not rely directly on those statements, or◾◾
they are not even aware of their existence.◾◾

In the more than two decades that elapsed since that Supreme Court decision,
a similar logic has been employed in criminal cases, and there is no reason why it
could not also be used with statements made by cloud providers about their wares
being totally safe security-wise. This might permit the weeding out of bogus claims
about secure infrastructural services.

Experience on how to go about this task could be derived from well-known
examples of bogus Internet-related services; for instance, scam artists promising to
set up websites, establish Internet access accounts, or sell computer equipment and
delivering inferior goods (or none at all) after receiving payment.

According to the National Consumer Lead, another frequent scam is fraudulent
business opportunities, where crooks use unreasonable predictions of profitability
to catch people unaware of what is going on. Still another is different fraudulent
work-at-home offers that turn out to be fakes. Worse will be the case of an infiltra-
tor into the network of a cloud provider whose aim is to spread misinformation or
alter accounting figures.

Here is a real-life example. On August 25, 2000, Internet Wire received a forged
e-mail press release, seemingly from Emulex Corp, saying that the company’s CEO
resigned and its earnings would be restated. Without verifying its origin or con-
tents, Internet Wire posted the message. Several financial news services and web-
sites further distributed it, and the firm’s stock dropped 61 percent before it was
found that this was a hoax.†

It needs no explaining that semantic attacks of that type will be much more seri-
ous in their aftermath when directed against the cloud’s infrastructure. Falsifying
a user organization’s information elements stored in a vendor’s databases can have
dramatic consequences—from changing balance sheets, bills, and invoices to legal
responsibilities connected to altering court documents or rewriting contracts.

*	The efficient market hypothesis has many pros, even if its foundations are built on sand. It has,
however, been discredited by the 2007–2009 deep economic and banking crisis.

†	 Communications of the ACM, December 2000, Vol. 43, No. 12. That same year (2000), the
Securities and Exchange Commission charged thirty-three companies and individuals with
Internet fraud, many based on semantic attacks such as posting false information on message
boards, like the example in this text.

222  ◾  Cloud Computing Strategies﻿

The pros may say only fools would do that, but “what one fool can do, another
fool can do too,” said Thales, a mathematician and philosopher of ancient Greece.
The same thinking goes with crooks. What one crook can do, another can do
too—and he can do it even better and in a more damaging way if the opportunity
is broader and deeper, as it happens with cloud computing.

Hackers or plain criminals breaking into cloud databases may use their new-
found power not for pity theft but for blackmail and extortions, hitting with one
stone both the provider and the user organization. Though at this very moment
there are no known cases of someone breaking into a cloud database and altering
financial accounts, there are no known cases of cloud users and providers doing
these sorts of checks either.

Experts say that even if today cyber extortion is relatively infrequent, chances are
that it will become more common, because user information held in the cloud infra-
structure is so much more valuable and vulnerable. Therefore, both user organiza-
tions and cloud providers must have a strategy in place for dealing with such events.

Neither is it unlikely that, as their sophistication grows, cyber extortions may
resemble real-world kidnappings. There theft of intellectual property is another
case warranting a great deal of attention. Music producers and film makers have
been terrified of piracy and work hard to encrypt digital video disks so that only
authorized players can read the disks. But the encryption is not hard to break, and
pirating is flourishing.

According to some opinions, cyber extortions may one day resemble the wave
of music, films, and software thefts that have become legendary, even if several
intellectual property rights have been registered on keys and interfaces. Producers
hold patents for methods of verifying the legitimacy of software being installed, but
hackers hold the upper hand in using stolen intellectual property.

To a considerable extent, the reasons for failure to find a better solution are his-
torical, in the sense that the proprietors don’t think outside the box, which is likely
to continue with cloud computing. The expectations some software firms still have
about their ability to assert property rights in their products were derived from an
era in which trade secret licensing was the predominant mode of protecting. The
case of software, however, brought a great uncertainty about whether either copy-
right or patent protection is the way to go. This is not the first time such ambiguity
has shown up:

Copyright has been established to protect literary works.◾◾
Patents have been instituted for technical inventions.◾◾

Software is still a different case, and therefore existing legal protection models
don’t fit—even if it has become common practice in the computer industry to
protect intellectual property rights in software through trade secret licensing agree-
ments. Quite similarly, a basically different departure and legal protection scheme
will be needed for information elements databased in the cloud.

Internet Cloud Security  ◾  223

Lessons should be learned from failures that occurred in the past with intel-
lectual property and software. Back in the late 1970s the Commission on New
Technological Users of Copyrighted Works (CONTU), of the U.S. Congress, stud-
ied the software protection issue. It recommended use of copyright to provide intel-
lectual property protection for computer programs. The commission noted that
copyright was inherently much better suited than trade secret law for the protection
of mass-marketed software products.*

However, neither CONTU nor the legislators directly addressed the issue of
whether it would be copyright infringement to copy an interface in order to make
compatible software, and this opened Pandora’s box in copying. Since then, the gap
between what is indeed protected and what is not continues to widen, as software
becomes polyvalent, complex, and unstuck from underlying hardware devices.

9.7 �A Brief Review of Security Measures
and Their Weaknesses

The way to bet is that whether they belong to the provider or the user organization,
information assets in the cloud will attract hackers and criminals. Different types
of threats need to be considered for protection purposes, ranging from confidenti-
ality to integrity and plain theft, with possibly severe after effects. For each threat
there are two key issues to think about:

	 1.	the damage that would be done to the organization should a threat be real-
ized, and

	 2.	the greatest gain any attacker could make from his or her action, which gives
a measure of its likelihood.

Using the past years as a reference to vulnerabilities, attacks may be directed
against computers, communications lines, and electronics devices at large. Or, they
may be syntactic, focusing on vulnerabilities in software products and problems
associated with protocols, interfaces, and cryptography. Denial of service is another
possibility, albeit for different background reasons.

The more sophisticated attacks against information assets will quite likely be
semantic, targeting the way users assign meaning to content. There are always peo-
ple who want to take hold, or at least gain advantages, of other parties’ possessions,
betting on the unguarded moment and knowing very well that not all doors can be
closed at the same time because then there is no business.

The principle of the unguarded door suggests that the danger is proportional
to the number of doors, though the relation between doors and the magnitude of

*	In 1980, Congress passed an amendment to the copyright law to make explicit that copyright
protection was available to software.

224  ◾  Cloud Computing Strategies﻿

danger is not necessarily linear. Cloud computing, by its nature, opens plenty of
doors, and the traps that are presently set are more or less old and tired. They are
not commensurate with the task. Yet, that’s what is available, and a brief review
of them can serve as a refresher, which might help in avoiding to repeat the same
mistakes with the cloud.

One of the first attempts of so-called system security has been password protec-
tion and privilege code access intended to secure computer installations at database,
record, and field levels. Such access controls were defined by the database admin-
istrator (DBA), who determined which users were authorized to view and modify
which information elements.

Along this line of reasoning, employees have been encouraged to choose strong
passwords and rotate them. Eventually Internet programs contained tens of thou-
sands of common passwords that hackers cracked to break into computer systems.
In many companies, internal procedures require new passwords every month or, at
the maximum, ninety days, so that by the time the hacker gets the password it will
be outdated. That has been a pipe dream.

Keys have been used to authenticate the cryptographic signature of a person or
application accessing the computer or network. A cryptographic signature may also
be employed as a stronger means of protection than passwords. The problem is that
intruders pass through (more on cryptography later).

Keys and passwords have served for access control, but access control also has
other aspects. A directory can maintain qualifying information for all persons
and applications, detailing behavior and capabilities of objects, as well as security
requirements of addressed services. The directory will also contain encrypted pass-
words for private key systems and for each user, including:

limitations access to services,◾◾
time windows when access is permitted, and◾◾
restrictions to specific locations (objects, terminals, buildings, and so on).◾◾

Part of the directory may be control lists for individual user-application rela-
tionships, including the security profile of each relationship, which practically says
what a user can do within an application. Other security details that may be in the
directory outline session requirements in terms of encryption and authentication,
types of security an application or site must support, client-application profiles and
relationships, and public key certificates or details of private key relationships. All
this is overhead; it is useful but not decisive.

Companies more sensitive than their peers to security challenges have used serv-
ers to manage the key distribution process supporting the message authentication
and encryption functions. These security servers are part of the network security
management system, and they are monitored objects, including status activation/
deactivation, backup, recovery, and other functions. Time series provide accurate

Internet Cloud Security  ◾  225

time stamps to security services. Accurate time-stamping of security-related events
helps in tracking attempted security violations and in establishing behavioral
profiles.

Cryptography was supposed to provide a security solution that is fair. It did
not. Private and public keys, alternatively known as symmetric and asymmetric, have
been used with cryptography. Symmetric key systems work by sharing key pairs
specific to given customers and application relationships; the security relies upon
both keys remaining secret.

There is a downside with cryptography, even if to many people it is a sort of
a magic word for protection, and they treat it as if it were failure-free. Using not
only brute force of computing but also information about radiation and power
consumption of a device when it executes a cryptographic algorithm (as well as its
timing), code breakers have been able to crack open would-be secure tokens. Such
approaches have been known as failure analysis or side channel attacks. It is possible
to break any algorithm based on how systems respond to legitimate errors, and this
includes cryptographic algorithms employed by smart cards or as part of secure
system solutions.

At times it is not necessary to break the code itself but rather the way it is used.
In other cases, it is possible to break the security of a system without cracking its
cryptography. This procedure is not new; Alan Turing successfully used it during
World War II with Enigma, the German supersecret military code (by capitalizing
on the frequency of the “eins”).

User organizations joining the cloud should appreciate that crooks can also
attack cryptographic codes and systems by analyzing the way different keys are
related to each other. Even if each key is secure, the combination of several of them
may be weak, and its discovery leads to cracking the supposedly secure crypto-
graphic system. Cryptanalysts have as well taken apart many supposedly secure
systems by breaking the pseudorandom number generators used to supply crypto-
graphic keys. The cryptographic algorithms might be secure, but the key generation
procedures are not, and the weakest link in the chain is the gate through which to
conquer. Practically every algorithm has a weakness.

Cryptographic solutions offer themselves to a greater risk of attack if they are
based on industry standards and are specified in a manner that simplifies the inter-
connection of supply chain systems. This is mitigating technical risk. Standards-
based asymmetrical key or public key algorithms are emerging as an appropriate
solution to key management for large populations, but they are vulnerable even if
they use different keys for encrypting and decrypting data.

In short, vulnerabilities are all over. The common thread connecting differ-
ent weaknesses of security systems is that all protection methods cluster within
an envelope of keys, IDs, cryptography, and the security they are supposed to
provide. Code breakers know very well how to look at systems weaknesses and
transients, following up with a sneaky attack on what designers did not think
should even count.

226  ◾  Cloud Computing Strategies﻿

9.8  Security Engineering: Outwitting the Adversary*
The core of the matter is that defense against an attack on real and assumed rules
of behavior in a cyber society has become a crucial issue to be addressed in a funda-
mental manner. The answer is security engineering, but there are two prerequisites to
any successful pursuit of that avenue that have not so far been fulfilled:

new laws and rules have to be established for Internet and cloud living and ◾◾
working, specifically studied for their case, and
our knowledge on how to make sure security is not broken, even in the pres-◾◾
ence of a determined and technologically sophisticated adversary, must be
vastly improved.

The new laws and countermeasures should pay full attention to the fact that in
the cloud one deals with invisible adversaries who will do everything in their power
to break the rules. As for penalties, they should be established by taking account of
the (rather low) probability of catching such adversaries and be weighted on their
power to discourage others from doing the same (more on this later).

Some experts think that defending against yet unknown attackers and methods
they may invent is impossible. Others believe that the risk can be mitigated through
a thorough system design and measures based on highly improved firewalls—not
just cryptographic algorithms. Neither of them is right:

“much better” security is not a product, but a process, and◾◾
to stand a good chance of success, the whole security process must be turned ◾◾
inside out and upgraded through customization and analytics.

Clearly enough, 100 percent success is unattainable, but current security levels
are low because the concepts behind them are yesterday’s. There is a vast scope
for improvement. A good example of search for a better way is the policy now fol-
lowed by the Recording Industry Association of America (RIAA), which pursues
an alternative legal way against online piracy, by following up on individual users
of file-sharing hubs.

By late 2009, RIAA had accused eighteen thousand Internet users of engaging
in illegal file sharing, demanding settlements of four thousand dollars on average.
Confronted with the prospect of a federal copyright infringement lawsuit, almost
all settled. These have been soft adversaries of the system. For hard adversaries the
penalties must be a lot higher.

Critics point out that if the aforementioned individual parties had stolen a
handful of CDs from a department store, they would have faced much lighter

*	Adversary is a better term than hacker, sniffer, pirate, attacker, or criminal because these are
localized, worn-out tags.

Internet Cloud Security  ◾  227

penalties (than four thousand dollars). Yes, but the Internet and cyberspace at
large is not a department store.

There is a case in the United States where the judge threw out the verdict, say-
ing that he had erred by agreeing to his guidance to the jury “on how they should
decide.” He went even further, calling the damages “wholly disproportionate” and
asking Congress to change the law, on the basis that the adversary was an indi-
vidual who had not sought to profit from the piracy.

However, at a second trial, which concluded in June 2009, the adversary was
found guilty again, and the jury awarded even higher damages: eighty thousand
dollars per song, nearly two million dollars in total. One record label’s lawyer
admitted that even he was shocked. In July 2009, in a different case brought by
RIAA against another adversary, the jury ordered him to pay damages of $675,000
for sharing thirty songs.* The rationale of pursuing these cases is

to make all other Internet users aware that file sharing of copyrighted mate-◾◾
rial is illegal, and
as this conscience spreads, one can bet that it will impact on file sharing.◾◾

Pirating is not a hobby. It is a social offense. A similar concept can be used in
taking care of vulnerabilities connected to cloud computing, with identification,
customization, and analytics being the first step. There is little doubt that this first
phase will result in a depressingly long list of threats and vulnerabilities to consider,
but not all of them will be top priority.

A threat presents higher risk if it can be exploited in a way that exposes an
asset. Priority threats should be cross-referenced with all vulnerabilities to see which
combinations produce an exposure. This serves as well for judging that exposure’s
impact, while its frequency is established by vulnerability statistics. In a way quite
similar to that of operational risk studies:

For high-frequency/low-impact (HF/LI) potential events, currently available ◾◾
security protection methods can be acceptable as an interim approach, until
security engineering becomes an established discipline.
Medium-frequency/medium-impact events are the known unknowns from ◾◾
Internet, which can be used in a scenario analysis to project vulnerabilities
in the cloud.
The salient problem is low-frequency/high-impact (LF/HI) potential events, ◾◾
the unknown unknowns, which are found in the long leg of the risk distribu-
tion shown in Figure 9.2.

In conjunction with operating characteristic (OC) curves and confidence
intervals, sampling can pinpoint deviations from normal system use. The level of

*	The Economist, September 5, 2009.

228  ◾  Cloud Computing Strategies﻿

confidence for extreme events should be 99.99 percent, which suggests that only
one in ten thousand cases would escape attention. This can be reached over a period
of time, as a result of analysis and experience.

The way to proceed in studies suggested in this section is assisted through a
recent precedence in the banking industry, which has concentrated on identifica-
tion and monitoring of operational risk, as required by the Basel Committee on
Banking Supervision.* Fundamentally, the lack of security is an operational risk of
networks, databases, computers, and the cloud.

An analysis along the lines suggested in Figure 9.2 has two merits: discovery
and the establishment of priorities. We simply cannot afford to run after all hares at
the same time. If we do so, the cloud computing’s security will never be improved.
We have to proceed in an orderly manner by first focusing on high-impact risks,
which could conceivably be realized, however slight the perceived possibility.

Once this is done, we should qualify for each of them the profile of the adver-
sary, with unlikely profiles being at a premium. Then, we should quantify (evi-
dently by guestimating) the benefit an adversary hopes to make from realizing the
corresponding threat.

An adversary’s potential profit may be greater or less than the cost to the cloud
provider or user organization, because of intangibles. Intangibles enlarge the basis
that can be used to revaluate the probability of the attack taking place. The prob-
ability of the adversary being caught is another important guestimate, ideally gues-
timated through brainstorming until statistics become available.

*	D. N. Chorafas, Operational Risk Control with Basle II. Basic Principles and Capital Requirements
(London: Butterworth-Heinemann, 2004).

Pr
ob

ab
ili

ty
 o

f E
ve

nt
s

Expected Security
Risks
HF/LI LF/HI

Unexpected Security
Risks

Medium Frequency
Medium Impact

Extreme Events

Worst Best

α = 0.10
90%

α = 0.01
99%

α = 0.001
99.9%

α = 0.0001
99.99%

In % Level of Confidence

Figure 9.2 E xpected security risks, unexpected security risks, extreme events,
and security engineering.

Internet Cloud Security  ◾  229

Knowledge artifacts should play a major role in this process, not only as guards
(Section 9.5) but also as intelligence collectors. The accuracy of guestimates will
be significantly improved over time after the intelligence-enriched security system
goes into operation and starts learning on the job. New advanced sensor tech-
nologies can also help, and the same is true of solutions involving virtual network
objects and virtual doubles (Chapter 4).

Through this approach, which enriched with practical experience can be struc-
tured as security engineering, we will be well positioned for studying appropriate,
economically viable countermeasures to reduce exposure:

increasing the cost of an attack to the adversary (that’s what RIAA has done),◾◾
decreasing the damage caused by the attack (by establishing more sophisti-◾◾
cated and higher-integrity control procedures), and
increasing the likelihood of the attack being detected and stopped cold prior ◾◾
to reaching its objective.

To increase the effectiveness of countermeasures, it is advisable to add cultural
and behavioral variables, including employee training, understanding and accep-
tance of the upgraded security procedures, appreciation of the severity of penalties,
and other measures of a customized nature to adversary groups (which must first
be identified).*

A distributed security architecture must be in place to gather data from the
network directly, by searching, capturing, and analyzing patterns of behavior. This
approach has a major performance advantage when compared to the centralized
bunker alternative, because it is sensitive to local traffic. Using dedicated security
subsystems whose data are processed locally does not drain servers and hosts of
the network.

In addition to protecting assets, a distributed security architecture can act as a
witness in the event that a cloud provider or user organization needs to document
a security incident for reasons of internal auditing, an insurance contract, or the
courts. (One of the major problems firms encounter in enlisting the help of law
enforcement when a computer crime has been committed is their inability to prove
that it actually happened.)

Detection and identification of anomalies alert administrators to events and
connections that have not appeared before or—if they did—did not ring alarm
bells. Learning artifacts, already used in many other cases, can accelerate tuning
and shorten the time necessary to deploy a system based on security engineering.
They can also help to reduce false alarms, which are unavoidable, whether the sys-
tem is manual or automatic. As Professor Feigenbaum of Stanford University once
commented: the artifact’s reasoning capability is secondary; the amount of knowl-
edge we will be able to accumulate is much more important.

*	D. N. Chorafas, Chaos Theory in the Financial Markets (Chicago: Probus, 1994).

230  ◾  Cloud Computing Strategies﻿

In conclusion, the perfect security solution is utopia. This, however, should not
discourage us from using the best technology available in new and imaginative
ways to position ourselves against threats in the Internet and the cloud that did not
exist earlier or, if they did, were much smaller in frequency and impact. Piecemeal
solutions aimed at building “a better mousetrap” will lead nowhere. Security engi-
neering is the answer.

231

10Chapter

Cloud Reliability,
Fault Tolerance, and
Response Time

10.1 B usiness Continuity Management in the Cloud
Etymologically, business continuity management (BCM) is the result of critical func-
tions and processes ensuring that a system performs its mission without incidence
and that the entity responds to all acts or events in a planned, consistent manner.
Business continuity planning is rehearsed through scenario analysis, which:

targets new, evolving, or projected risks affecting business operations;◾◾
simulates and evaluates the effect of disruptions in information systems sup-◾◾
port and response time delays; and
provides a ground for experimenting on effective solutions to every type of ◾◾
BCM disruption entering into the scenario.

The analysis to which reference is made is instrumental in elaborating BCM
clauses in service level agreements (SLAs) with cloud computing providers. Sound
governance ensures that business continuity studies are part of the evaluation pro-
cess preceding any top management decision in adopting cloud computing, and it
also constitutes a factor in choosing cloud providers.

232  ◾  Cloud Computing Strategies﻿

This concern about focused SLA clauses comes over and above previous preoc-
cupations and rules regarding BCM, by boards, CEOs, and supervisory authorities.
In the British financial industry, for example, the Bank of England, the Financial
Services Authority (FSA), and the Treasury have been concerned with internal con-
trol and the institution’s resilience, including issues of:

corporate governance,◾◾
internal auditing,◾◾
liability and interoperability,◾◾
insurance,◾◾
outsourcing,◾◾
supply chain, and◾◾
Internet commerce.◾◾

During the last dozen years, one of the major business continuity preoccupa-
tions related to the behavior, resilience, and criticality of an entity’s technological
infrastructure—and for good reason. When in the late 1990s the year 2000 (Y2K)
problem caught practically everybody’s attention, the Bank of Boston evaluated the
aftermath of a Y2K failure. The tests that were done showed that:

a one-day disruption posed no major problems,◾◾
a two-day disruption required contingency planning, and◾◾
a three-day disruption would have called for considerable damage control.◾◾

Following on the heels of this study, the Bank of Boston said the situation was
alarming, because a Y2K-engineered three-day disruption was not unthinkable.
Its simulated business discontinuity further documented that if the bank cannot
recover in four days, then the fifth day and thereafter, it will be impossible to recover
and resume its work. The after effects of lousy risk management in the 2005–2007
time frame and horde of bankruptcies* and near bankruptcies of large, medium,
and smaller banks document that in terms of business continuity:

we no more talk of days, but hours, and◾◾
any disruption in real-time operations can be fatal to the institution.◾◾

This has to be kept fully in perspective when planning for cloud computing.
Together with security (Chapter 9), lapses in business continuity must be at the
top of the list of worries top management must consider. Not only the bigger and
medium-sized institutions, but even smaller banks today are (unwisely) engaging in
twenty-four-hour trading, which is practically global trading.

*	From January to late October 2009, over one hundred banks failed in the United States,
including some of fair size.

Cloud Reliability, Fault Tolerance, and Response Time  ◾  233

Global trading◾◾ represents the involvement of a number of different business
units in a transaction or package of transactions, with wholesome require-
ments for risk management.
Twenty-four-hour trading◾◾ is the means by which a portfolio or a number of
portfolios of securities (or other assets) are traded internationally twenty-
four hours a day—whether these are proprietary assets or belong to the
bank’s clients.

Under these conditions, the assurance of business continuity is not an option,
it is a must. Many senior bankers say that in the context of twenty-four-hour finan-
cial operations, trading is important for two reasons: it brings the bank back to its
main role of a financial intermediary, and it places a strategic emphasis where it
belongs—in the money aspect of the deal. That’s true, but there also exists an often
forgotten third major factor. Namely, twenty-four-hour trading poses a horde of
challenges, the most important being:

culture,◾◾
human resources,◾◾
organization,◾◾
information technology, and◾◾
business continuity.◾◾

Each of the items in the above list contributes to the assurance that an institution
continues to be an operating entity. Business continuity can be disrupted by rela-
tively normal, everyday events that present BCM risk and by severe events, or outli-
ers, which may be rare but have a very high impact (see Chapter 9 on security).

Business continuity is a vital issue that is not given the attention it deserves.
Many companies say that because they want to be very customer focused, they are
working to strengthen their IT through outsourcing; quite recently, cloud comput-
ing has been given as an example. They also add that “anyway,” IT is not part of
their core business. This statement is deadly wrong for two reasons:

in the modern enterprise IT ◾◾ is core to any business, no matter what may be
its product line, and
outsourcing is often looked at by senior management as a relegation of respon-◾◾
sibilities, and this terribly weakens business continuity.

Board members, CEOs, CFOs, CIOs, and strategic planners should appreciate
that issues connected to business continuity management are greatly affected by
reliability (Section 10.2) and response time (Section 10.5). While a higher cost of IT
does not automatically provide a better BCM, cutting corners lowers reliability and
lengthens response time. Here we are not talking about accidents of an unknown
nature but about:

234  ◾  Cloud Computing Strategies﻿

system crashes and◾◾
delayed responses from cloud resources, because of contention.◾◾

The risks associated with both bullets must be understood in order to be pre-
vented by raising the cost of disruptions and low response to the provider, if need
be, to stratospheric levels. Top management should never approve SLA clauses
without rigorous study of countermeasures and decisive action to bend the BCM
risk curve.

In conclusion, “what if” queries and scenarios must fully analyze the business
continuity risks associated with cloud computing and any other outsourcing agree-
ment. Legal experts comb a contract and give a factual opinion on its BCM. Failure
to answer ahead of time business continuity questions can lead to a nightmare later
on, as problems multiply.

10.2 � System Reliability, Human Factors,
and Cloud Computing

Reliability is not an ability. It is the probability that a given system will operate
without failure over a predetermined time period, under environmental and opera-
tional conditions defined in advance. Such conditions must be elaborated on the
basis of studies that look at each system component and at the whole aggregate.
Derived from weapons systems research, the algorithm for calculating reliability
R is

	 R e t T= − / 	 (10.1)

This is based on the Weibull distribution, advanced in 1951 as the best approach
for reliability measurements.* The variables are T = mean time between failures
(MTBF), t = projected operational time, for which reliability is computed, and e =
Naperian logarithm.

Given the extent to which practically any company today depends on its com-
munications and computers systems for business continuity purposes, anything less
than 99.99 percent reliability can end in a disaster. This means that user organiza-
tions must pay an extraordinary amount of attention to reliability not only by ana-
lyzing statistics but also by incorporating appropriate contractual clauses associated
with an outsourcing contract for IT services.

MTBF is based on statistics, and therefore on facts, not hypotheses. Hardware,
software, and operational reasons contribute greatly to system reliability. Hence, it

*	D. N. Chorafas, Statistical Processes and Reliability Engineering (Princeton, NJ: D. van
Nostrand, 1960).

Cloud Reliability, Fault Tolerance, and Response Time  ◾  235

is important to obtain MTBF statistics from the cloud computing vendor. The rule
must be “no certified MTBF statistics, no deal.”*

With cloud computing we are also interested in the availability of could ser-
vices. Availability is the probability that the system is running without interruption
at any point during scheduled time, which is a tough requirement but can be met
(Section 10.6). For many companies, particularly those with global operations, the
scheduled time for business continuity reasons is twenty-four hours per day, and
this practically means that at any time per day must be applied the algorithm

	 %Availability
SystemUsageTime
Schedul

= ×100
eedTime

	 (10.2)

System usage time (SUT) is also known as uptime, but the latter term is often
employed in an ambiguous way. The equation is simple:

	 SUT = Scheduled Time – System Downtime	 (10.3)

Let me repeat the statement the preceding paragraphs brought to the reader’s
attention: for the global enterprise, scheduled time is equal to twenty-four hours per
day. Local companies have a shorter time frame; they should, however, also account
for legacy batch procedures (the old technology still alive), which may require
twenty-four hours per day scheduled time for business continuity reasons anyway.

A good part of system downtime is due to repair. Therefore, in connection to
cloud computing, user organizations must carefully examine what the vendor puts
into system downtime, because this will define the interruptions of access to the
cloud’s infrastructure (or onDemand software and platforms, depending on the
nature of the SLA). Partial failures will be visible by the user organization only
when they affect the response time—hence the latter’s importance.

One of the arguments used by some cloud vendors is that response time is not
important for all jobs because batch processing and analytics that access terabytes
of data can take hours to finish. The same vendors, however, also point out that
with enough data parallelism in the application, the proactive user can take advan-
tage of the cloud.† There is an evident contradiction. No matter how one looks
at it, the argument against response time clauses is nonsense, not just for one but
several reasons:

*	Equally important are statistics on mean time to repair (MTTR). See D. N. Chorafas,
Handholding of Data Communications and Computer Networks, 2nd ed. (New York: TAB
Books, McGraw-Hill, 1991).

†	 Theoretically, but only theoretically, using computers for a short time costs the same as using
computers for a long time.

236  ◾  Cloud Computing Strategies﻿

Reliability and response time are not negotiable through sales talk.◾◾
There should be no batch with cloud computing, though there may be asyn-◾◾
chronous operations.
High parallelism, if it is indeed supported by the vendor’s servers, interests the ◾◾
user organization whose programs support it, which is typically not the case.
The results of analytical studies must be made available the very moment they ◾◾
are completed, without delays due to system downtime and degradation, or
because of a long response time.

Some vendors might say that Equation 10.1 is only good for rockets, which
either fly or don’t. This is a near-sighted argument. On the cloud, computer power
is available online—or it is not, because suddenly the connection is interrupted.
While there are many reasons why users may be disconnected from IT resources,
as with rockets, in 99 percent of cases the top reasons for unreliability are machine
failures and human error amplified by poor management practices.

This suggests that plenty of human factors should come under the magnifying
glass of system testing, with the reliability equation serving as an evaluator of the
aggregate. Systems testing for reliability is a key element in cloud computing due to
the critical issues it can reveal:

design tolerances and testing parameters must be defined,◾◾
technical knowledge should be on hand to conduct the tests, and◾◾
the reliability measure provided by Weibull’s equation should used as confir-◾◾
mation of the vendor’s cloud status.

Failures may occur due to incompatibilities of component parts as the cloud
expands, untried design, and inadequate knowledge of the way critical parts in the
vendor’s cloud work. Problems such as personnel training inadequacies and rush jobs
or accelerated implementation schedules may well end up with many surprises.

Some of the critical questions concerning cloud reliability can be resolved by
expending at the user organization’s premises an established failure analysis activity
by the vendor (provided there is one). Quality control means should be devised to
improve acceptance and rejection methods, as well as to institute stricter discipline
than the one prevailing with in-house IT solutions—followed by corrective action.

This is a steady responsibility. Therefore, test procedures for cloud computing
reliability must be written to not only check the system under dynamic conditions,
but to do this at different sampling intervals. The need for rapid reaction is evident
when one considers that business continuity management requires uninterrupted
twenty-four-hour operations (Section 10.1).

Time and again in reliability studies, a closer look at the failures reveals that
many of the causes are directly traced to human error. Since reliability is a pro-
cess and a responsibility of people, high reliability requires highly qualified people.
Consequently, the user organization must establish:

Cloud Reliability, Fault Tolerance, and Response Time  ◾  237

specific skill levels,◾◾
people-oriented operational procedures, and◾◾
personnel selection and training practices equal to the task.◾◾

The need for eliminating people-caused problems is not new in IT, but the
emphasis and management discipline necessary to meet cloud computing reli-
ability requirements is new—requiring a sound methodology and steady practice.
Traditional reliability approaches of compilation of failure modes and plotting of
failure trends should be beefed up with scenarios and experimentation to flesh out
latent or obscure problems.

It is obvious that to improve reliability management, effort must focus not only
on the cloud vendor’s hardware but also on its software and on the system’s over-
load. All this should be performed in full observance of the quality control axiom,
which advocates that product quality must be built in to the product, not inspected
into it. The same is true of reliability. Shortcuts in testing operations and other
practices will leave many deficiencies uncorrected.

Some vendors say that a good cloud computing architecture can take care of
quality and reliability problems. This is a false statement. A good architecture, and
its supporting infrastructure, may help edit capabilities, customizations, and the
leverage of web searches. But quality and reliability are totally different issues. Even
the best automatic delivery of documents to users will be interrupted, and the sys-
tem will underperform if its reliability is not the highest. (More on reliability and
availability can be found in Sections 10.6 and 10.7.)

10.3  Case Studies on Designing for Reliability
Quality and reliability, Section 10.2 stated, need to be built in to a product from the
drafting board, or they will never characterize it in a positive way. When we deal
with structures like the cloud, which is a complex system with many unknowns,
the best approach open to us is that of learning from:

how pioneer designers dealt in their time with novel products and◾◾
what happened after they retired or shifted jobs and lesser people filled their ◾◾
shoes.

One of the giants in engineering design has been Arthur Raymond, of Douglas
Aircraft. He and his team created the now famous DC-3,* better known as Dakota,
which along with the jeep made an outstanding contribution to WWII victory—

*	The DC-1 had crashed on landing. The DC-2 had limited success, but it had shown the way
to a new design philosophy.

238  ◾  Cloud Computing Strategies﻿

and also served as the flying workhorse all over the world for several decades after
the war ended.

Raymond’s boss was Donald Douglas, a sharp business mind with rare quali-
ties among the pioneers of flying. After his first success with Cloudster,* Douglas
wanted to make an airframe that would be able to provide fast, reliable long-dis-
tance travel across the United States and maybe internationally. As a design goal,
this has striking similarities to the cloud.

In 1932 Raymond was sent to discuss the matter with Charles Lindbergh, who
had made the first solo, nonstop transatlantic flight. Lindbergh was also adviser to
TWA, the airline Douglas aimed to deal with. Three years later, in 1935, the DC-3
was born. When the Dakota was born, albeit in a small way, so was the notion of
mass air travel. The plane:

shortened the time between destinations and◾◾
was the first aircraft to accommodate enough passengers to be profitable, ◾◾
without carrying mail.

That’s the far-sighted design choice cloud designers must make. Arthur
Raymond’s engineering saw to it that Douglas could hardly keep pace with the
orders. Four years down the line, by 1939, the DC-3 accounted for 90 percent of
world airline trade. Dakotas continued being built during the war, and many were
still widely in service into the 1970s.†

An integral part of Dakota’s success was its exceptional reliability. Raymond
built highly robust wings into the DC-3, much stronger than would be considered
necessary in modern aircraft assumed to have a limited operational life. The air-
frame was thought to be overengineered, but its trademark became its reputation of
being virtually indestructible.

In cloud computing, I would consider the links and nodes of the network as ◾◾
equivalent to the DC-3’s wings.
The cloud’s software will be the equivalent to the plane’s motor, which needed ◾◾
a lot more gentle treatment than the airframe itself.

Designed by Raymond with reliability in mind, the Dakota’s toughness was
generally appreciated, just like cloud computing’s toughness should be built in the
design phase and appreciated by the user organizations. Eventually, such break-
throughs were followed by other important principles for robust design.

Some were pioneered after World War II by Genichi Taguchi, the Japanese
engineer who provided a methodology by which products are made more resistant
to failure, by accounting at the design level for variations in environmental and

*	A biplane claimed to be one of the first aircraft to lift a useful load exceeding its own weight.
†	 In IT the product to compare to the DC-3 has been IBM’s 650.

Cloud Reliability, Fault Tolerance, and Response Time  ◾  239

customer usage conditions. This method relies on experiments, aiming to identify
the best designs by applying the principle that if robust design principles are applied
early enough, then companies can raise product quality, get more consistent perfor-
mance, and increase profile margins.

An example of the contribution by first-class management in achieving a high
level of reliability is provided by Hideo Shima, the inventor of the famous bullet
train (shinkansen). His reputation was such that after leaving the Japanese railway
where he was chief of engineering, Shima was snapped up by Japan’s National
Space Development Agency (NSDA) and became its president until he retired in
early 1977.

Under Hideo Shima, NSDA had startling successes; ironically, however, these
ended after he retired and second-raters took over. In October 1997, a satellite cost-
ing $759 million was lost. By contrast, under Hideo, seven satellites were put suc-
cessfully into orbit. Reliability was the trick, he said. What he did not say is that
human factors made the difference.

Unreliability also hit Japan’s bullet trains under the second-raters, who followed
Hideo as chief engineers. In 2000, technical problems with the shinkansen threat-
ened passengers’ lives and shocked the traveling public. In one of the incidents,
large slabs of concrete peeled off tunnel walls and slammed into the passenger com-
partments of passing bullet trains.

Investigation revealed that the concrete was made using beach sand that was
not properly desalinated, rather than more expensive quarry sand. With age, such
concrete becomes brittle and is easily shaken loose by vibrations of trains racing
past at 250 km per hour (155 mph).

Japan Railways blamed the contractors for sloppiness, but experts suggest that
the company lowered its own design and inspection standards to save money after
it was privatized in the 1980s and lost its government subsidy. This reference is very
important because the same can happen on a king-size scale with cloud computing
if vendors try to save money by:

bending reliability standards or◾◾
assigning the responsibility for quality, reliability, human factors, response ◾◾
time, and fault tolerance to second-raters.

As Section 10.2 brought to the reader’s attention, there is nothing more costly
than low-quality personnel. In 2000, a chain reaction at a uranium processing
plant in Tokaimura, Japan, exposed three workers to lethal doses of radiation and
irradiated hundreds more with smaller amounts. This event was the world’s worst
nuclear disaster since Chernobyl.

Investigation revealed that the company had hired unskilled laborers to do
many technical jobs, providing little in the way of training. The factory workers
who unknowingly dumped six times more uranium oxide into a mixing tank than

240  ◾  Cloud Computing Strategies﻿

they should have were under instructions to break safety rules to save time and
money.* There was also a case of outdated equipment—a most frequently encoun-
tered condition in information technology, and particularly so in software.

Learning a lesson from the examples that have been outlined, a thorough reli-
ability analysis will address itself not just to normal conditions but also, most impor-
tantly, to outliers that may be short-lived but have a great impact. For instance,
in electrical engineering the Electric Power Research Institute estimates that 80
percent of the power glitches that wreak havoc on an electronic system last for
less than a few seconds, but they happen even if the reliability of the electricity
grid has rested at 99.9 percent, which allows roughly eight hours of outages a year.
When the industrial economy was built around electric motors and incandescent
bulbs, 99.9 percent was more than enough to keep its wheels turning. By contrast,
microprocessor-based controls, computer networks, and cloud computing demand
at least 99.9999 percent reliability, amounting to no more than a few seconds of
allowable outages a year.

Six nines, as it is known in industry jargon, is not even a dream with computers
and communications. No cloud computing vendor today offers better than three
nines (99.9 percent) reliability, which is three orders of magnitude worse than what
is necessary. User organizations, too, are far from being up to the required reliabil-
ity standard.

Moreover, six nines is an issue that embraces not only cloud computing vendors
and users but also the whole power utility industry. For promises made by cloud
vendors to come true, the quality of electrical power must reach nine nines (mil-
liseconds of faults a year). Short of that, the so-called digital economy:

at best, will not have the right quality power to mature, and◾◾
at worst, will start falling apart at its seams.◾◾

Let me moreover emphasize that the needed system solution goes well beyond
the patchwork employed so far, where various pieces of backup equipment have
filled in during outages. Military bases, phone companies, hospitals, and banks
deploy lots of generators to ensure that their operations stay up and running for
99.99 percent of the time. But that is a stop-gap approach that still amounts to
minutes of outages a year—and it is unfit for cloud computing.

High-tech companies have generators to supplement their power needs, but they
also add “uninterruptible power sources” that use batteries to power computers until the
generators kick in. That’s another patchwork that introduces its own vulnerabilities:

Batteries are expensive to maintain and do not react instantly.◾◾
Generators do not react fast enough and may deliver dirty power during their ◾◾
functioning.

*	The Economist, March 4, 2000.

Cloud Reliability, Fault Tolerance, and Response Time  ◾  241

Power chips (first developed in the early 1980s) have been seen as the salvation,
but nearly three decades down the line they do not deliver wholesome solutions.
(They work by splitting a stream of electrical power into tiny packets that can be
reconditioned.) To make matters worse, no Arthur Raymond, Genichi Taguchi, or
Hideo Shima has yet appeared in the cloud computing landscape—and that, in
reliability terms, is scary.

10.4 �T he Concept of Fault Tolerance
in Cloud Computing

In computers and communications the concept of fault tolerance emerged in the
late 1960s, as an attempt to produce reliable enough solutions. In the background
of the notion underpinning fault tolerance is found a design that keeps on operat-
ing, albeit at a reduced delivery level, even after a fault occurred:

without corruption of data,◾◾
without system timeout, and◾◾
with minimum degradation, for instance, of information services.◾◾

From a historical perspective, the first commercially available option of a
default-tolerant computer has been Tandem’s nonstop system, which became
available in 1976. Each attached processor sent a regular message down the bus
identifying its uptime status, and by the absence of such a message the operating
system detected whether a module had become inoperative. In the more general
case, multiprocessor aggregates of a fault-tolerant system can be either loosely or
tightly coupled.

The original loosely coupled fault-tolerant aggregates consisted of a minimum of
two semi-independent processors interconnected by a dual high-speed bus. Each
processor ran its own operating system, had its own memory and I/O controllers,
and shared multiported peripheral controllers with at least one other processor, as
in the tandem nonstop architecture.

Tightly coupled solutions came a decade later, after they became economically
feasible following significant improvements in microprocessor technology and the
advent of local area networks. The underlying concept has been that attaching inde-
pendent file servers and gateways on a very high-speed bus capitalizes on system
design redundancies and:

reduces overhead,◾◾
improves the mirroring of information elements, and◾◾
minimizes the instructions required to effect a passthrough from one system ◾◾
to another.

242  ◾  Cloud Computing Strategies﻿

For any practical purpose, what the cloud vendors are proposing to user orga-
nizations is a multipolar, tightly coupled system with a wide area network con-
necting many tightly coupled local area networks and their servers (some of which
might be mainframes). This two-layered tightly coupled approach does not come
free of cost; it increases the requirements for fault tolerance by an order of mag-
nitude and sometimes much more. It also introduces the need for highly reliable
design characteristics:

six nines system reliability for the cloud, four nines for the user organiza-◾◾
tion, and
stringent response time requirements as perceived by the end user, carefully ◾◾
monitoring the reasons for response time degradation.

It needs no explaining that these impact in a big way a system solution, affect-
ing its effectiveness, capex, market appeal, cost of operations, as well as associated
operational risk and reputational risk. Both the cloud vendor and the user organiza-
tion must be brought to task in sustaining the cloud’s fault tolerance.

In addition, what we are talking about in cloud computing fault tolerance is
way above and beyond what in the late 1980s was necessary with client-servers,
for instance, making feasible the use of multiported disks, with each drive being
connected to the processors through a bus. (More than two decades ago this was a
challenging issue because with tightly coupled systems, no pairing or load balanc-
ing was required between the individual processors.)

With cloud computing, the focal point of fault tolerance has become data
reliability in the cloud. Let’s look at an example. The way a feature article in The
Economist had it, in October 2009 “tens of thousands of people with Sidekick
smart-phones, for example, lost their address books, calendars, photo albums and
other personal data, all of which were being stored in the cloud by Danger, an aptly
named subsidiary of Microsoft.”*

The aforementioned article also pointed out that a disaster on this scale is
unusual, while occasional outages are more common. The “occasional outages,”
however, may be a minor problem for the smart phone owners, but a major disaster
for user organizations whose BCM dearly depends on the cloud.

Let’s face it: power outages can create havoc, and the cloud’s globalized infra-
structure makes them more likely because many countries don’t have clean power
and are not able to cope with spikes. Moreover, a power failure can snowball, as
happened some years ago in Canada. While cloud services can allegedly scale up
smoothly, the power system supplying them may not.

Just as worrisome is the usual lack of legally binding clauses in an SLA tar-
geting fault tolerance connected with computers, databases, and network services
by the cloud vendor—regardless of location. Not only are fault tolerance clauses

*	The Economist, October 17, 2009.

Cloud Reliability, Fault Tolerance, and Response Time  ◾  243

indispensable, but they should also be reflected into the user organization’s business
continuity management program when it is updated or upgraded.

Real-time diagnostics help in improving fault tolerance. Both in the vendor’s
cloud and at the user organization, knowledge artifacts should check for key types of
errors or malfunctions, closing down units if a fault is discovered and supporting fail-
soft capabilities end to end. This is feasible if the original design accounted for grace-
ful degradation without impairing contractual response time commitments. Cloud
integrity is a complex business, and it is calling for sophisticated solutions for:

diagnosis, detection, and confinement;◾◾
isolation of errors and prevention of further damage;◾◾
repair and replacement of faulty cloud components in a flight*; and◾◾
real-time recovery restoring a stable, consistent system state, for each and ◾◾
every user of cloud computing.

Basically, all these tasks are the cloud provider’s responsibilities, and even if the
user organization takes appropriate measures, this in no way relieves the cloud ven-
dor of its duties. However, to build up a legal case, the user’s IT department must
carefully define all issues surrounding:

cloud disaster management,◾◾
disaster recovery, and◾◾
business continuity management.◾◾

It must also steadily train its people by carefully reviewing and analyzing actual
case histories involving incidents caused by cloud vendors, other infrastructure
providers, natural events, human factors, technological breakdowns, and more.
Implementing an improved solution that sustains in the longer-term online busi-
ness continuity management at a high level of reliability requires a great deal of
contingency planning. Cloud computing significantly increases the need for con-
tingency, and this is a job that squarely falls on the shoulders of the user organiza-
tion’s IT, no matter what sort of promises the cloud vendor might make.†

I particularly underline this issue because I know by experience that many com-
panies downplay the need for contingency planning, and they pay dearly for such
an oversight. Neither should contingency approaches lead to a dead end because
they have been designed for relatively short-term failures in a mainly batch environ-
ment, rather than the sort of challenges cloud computing entails.

Complacency is the enemy of contingency. Let me put it this way: a board mem-
ber of a major company said, “My IT people explained to me that cloud computing

*	Which has been compared to replacing the tires of a car while running one hundred miles per
hour.

†	 A good way to approach this issue is to compare contingency planning to insurance. Are we
buying insurance? Are we angry if we had no accident at the end of the year?

244  ◾  Cloud Computing Strategies﻿

is a win-win situation.” That’s patently false. For companies spousing that notion,
the cloud will be a no-win/no-win situation.

10.5 � With the Cloud, Response Time Is
More Important than Ever Before

System response time is the time the user waits. As such, it is measured from the
user’s signal to the system that there is work to be done, to the point at which the
system begins to present the asked-for information, or computational results, to the
user. Within a cloud’s operating environment and design structure, response time
identifies the prevailing operating characteristics, and it is a function of:

types, size, frequency, and amount of jobs being treated*;◾◾
contention created by the job stream as well as by the existence of spare capac-◾◾
ity and fail-soft procedures;
input/output characteristics of the system and related issues, such as packet ◾◾
switching, buffering, and virtualization;
physical and logical capabilities, including those relating to OSs, DBMSs, ◾◾
TPRs, and so on;
chosen processing mode (interpretation, emulation, compilation), as well as ◾◾
communications and other protocols;
file access in relation to physical media being used and associated logical ◾◾
supports;
inherent build-in delays (such as earth to satellite to earth), data transmission, ◾◾
and associated issues; and
investments made in infrastructure, servers, network nodes, and links, as well ◾◾
as human capital and other critical factors.

The dynamic environment of information technology sees to it that whether
we talk of public clouds or private clouds, demand for information services varies
every split second. Provisioning a cloud for peak load is a complex job involving the
knowledge of user organization(s) and user profiles.

Projections related to the provisioning of cloud computing power must be accu-
rate because loads have to be sustained without violating contractual clauses, which
leads to underutilization at other times. The pros who say that cloud computing is
efficient because it lets an organization pay by the hour for utilized resources must
be themselves living in a cuckoo cloud, because every resource involves costs—and
somebody must pay for them. Usually, in all industrial and commercial activities

*	Including user needs such as formatting and error assist.

Cloud Reliability, Fault Tolerance, and Response Time  ◾  245

that “somebody” is the user, though with the deep financial crisis of 2007–2009 the
taxpayers were assigned that role*—but subsidies don’t help in the longer run.

Given that the cloud is in its beginnings, there is no “right dimensioning”
of resources, because what is right today may probably be too little or too much
tomorrow. Whether we talk of a public or private cloud, the party responsible for
it will be well advised to plan for a significant amount of spare capacity, over and
above what is needed for overhead.

If the cloud’s available equipment is nearly 100 percent utilized, then queueing
theory suggests that system response time will approach infinity. It is not for no
reason that well-managed data centers see to it that the usable capacity must be kept
from 60 to 80 percent utilization.

Cloud computing theorists who say that the pay-as-you-do scheme changes in
a radical way the accounting and finance issues that characterized computing for
nearly six decades are out of their wits. What has applied with computer rent or
lease holds true with utility computing. The bigger and more complex the system,
the greater the amount of required overhead in human skills and technology invest-
ments to make it tick.

While it is unquestionably true that cloud or no cloud, the common critical
element in all enterprises is the ability to control the cost of services, the fact that
computer resources are sitting idle at the data center is not the only reason for high
costs. Human resources sitting idle at executive desks and trading desks because of
long response time classically involve higher costs by an order of magnitude.

Documented through practical examples, these references lead us to the need to
factor in the response time whenever we talk of cloud computing or, indeed, of any
other solution involving computers and communications. Dr. Michael Stonebraker
and Dr. Wei Hong, of the University of California at Berkeley, have proposed a
pragmatic algorithm for optimization of return on investment in regard to infor-
mation technology:

	 Cost Function = Resource Consumption + (W * Response Time)	 (10.4)

where W is a judgmental factor, valuing response time over the cost of resources. If
end user time is expensive, then W can be equal to 5 or more. At an executive level
W may be greater than 10, while for clerical work it may be between 1 and 2.† Every
time the response time increases, so does the total cost of the provided solution, no
matter what the cloud theorists may be professing.

Moreover, as the preceding chapters have underlined, the cloud’s system response
time should be employed by the user organization as a contractual gatekeeper. The

*	Salvaging through trillions and against their best judgment the self-wounded mammoth banks
and motor vehicle companies.

†	 If the current huge (and irrational) discrepancy in salaries and bonuses is accounted for, then
the range of variation of W will be in the hundreds.

246  ◾  Cloud Computing Strategies﻿

careful user will recall that this book has emphasized the need to base the SLA not
just on cost but also on the twin pillars of:

high reliability and◾◾
very short response time.◾◾

For the sake of both cloud providers and user organizations, the clauses specify-
ing short response time should not be monolithic but escalate between 80 percent
of responses being subsecond (but quantitatively expressed) and a little higher level
for the next 10, 7, and 3 percent. In addition, the user organization should require
that the resulting profile of response time is reevaluated with the cloud vendor
every month, to flash out cases where the slightly higher response time falls at the
level of executive desks and trading desks. If this is found to happen, then contrac-
tually guaranteed immediate corrective action should be taken by the cloud vendor
at its expense.*

One can never blame himself or herself for leaning to the side of caution. The
degradation of Internet access time (at least in some countries) provides enough evi-
dence that something similar may well happen with cloud computing. Here is, in a
nutshell, what has been observed. Until mid-1995, at least in most European coun-
tries, Internet access was nearly excellent. But as the number of users increased, it
slowed down because of:

the many users accessing the system and◾◾
the growing number of accesses per user.◾◾

Besides this problem, which broadband Internet promised to solve, in a systems
sense Internet servers presented queuing problems, to which were added updating
problems by some providers. Who does not learn lessons of the past is preparing to
repeat the same mistakes.

Internet experience may also be a test bed for political problems. Not only
have a number of government-run telcos obstructed the Internet’s spread, but they
have also found it difficult to agree on what to do with cross-border hackers. In
Amsterdam today there are computer wizards selling their services in a “rent a
hacker” market. This has had several security after effects, and similar cases may
spread with incalculable consequences in cloud computing.

10.6  Improving the Availability of Cloud Services
Section 10.2 defined availability as the probability that the system is running with-
out interruption at any point during scheduled time. It also provided two equations

*	And repetition of this case should lead to severe penalties.

Cloud Reliability, Fault Tolerance, and Response Time  ◾  247

for the measurement of availability and cautioned against the use of creative statis-
tics by means of manipulating fail-soft incidents and systems response time.

All devices attached to a cloud computing solution weigh on its availability, and
the same is valid of their sustenance and management. As Figure 10.1 shows, the cloud
vendor’s environment includes computing servers, database servers, links, switches,
and much more. Individually and in unison, the system’s availability is conditioned
by those devices: hardware, software, and lifelong maintenance (Section 10.7).

Because resources are shared, the operating environment and the system’s con-
tention play a major role in terms of availability perceived by end users. System
management practices leave a visible footprint, an example being hot swapping and
live insertion, which evolved from expensive, special solutions upgrading main-
stream design features.

Providing hot-swapping features on a bus interface makes it feasible to repair a
faulty or damaged component without having to shut down the system. Live inser-
tion for repair assumes that when a module goes out the machine can detect the
failure, take the affected module offline, replace it with a standby, and then notify
the system administrator that the failure occurred.

Key to this approach is both a redundancy that enables one to perform at least
some system functions through alternative components, and intensive employment
of intelligent software for diagnostics. Design-wise, in client-server and similar
solutions, most hot-swap features are fully integrated with the operating system and
with the application environment.

Hot swapping builds upon the system specifications,◾◾
High-availability design adds the layer of dependability.◾◾

Availability
Seen by the

Enduser

Computing Servers

Database Servers

Concentrators

Modems

Links

Switches

Maintenance
Management

Operating Risk

Contention

Other Availability Factors

Cloud
Provider’s

User
Organiz-

ation’s
IT

Figure 10.1  With cloud computing, availability has two reference timeframes
instead of one.

248  ◾  Cloud Computing Strategies﻿

The use of knowledge engineering artifacts redefines the method by which ◾◾
the operating system acts on impending insertion or extraction of a module.

The reader should, however, notice that critical to this solution are knowl-
edge-enriched diagnostics that permit one to automatically detect the presence or
absence of a fault, leading to dynamic reconfiguration able to accommodate needed
changes, then proceeding through software intelligence to make hot swapping pos-
sible. Smart software must monitor, even anticipate, adverse events and be satisfied
with the failure’s removal.

The problem is that a great lot of user organizations moving or contemplating
to move to the cloud are still in medieval times as far as advanced technology is
concerned. While one can argue that a user organization behind the curve can ben-
efit from the cloud vendor’s expertise in improving system availability, this is only
partly true because its internal IT will simply not be in charge.*

Still, a close collaboration between the vendor and the user in improving avail-
ability through network intelligence helps—provided the vendor provides ample and
qualified training for user personnel. Experience from industrial floor automation and
telecommunications helps in moving in the right direction, as in these instances:

System solutions have targeted nearly 100 percent uptime.◾◾
Nearly half of factory automation designs require hot swapping.◾◾

As it has happened with factory automation, administrative automation systems
are now in search of uninterrupted service solutions for business continuity reasons.
Among the better-managed companies, the race is on to create highly competitive
solutions that can offer customers system reliability well beyond what was available
in the past, but we are not yet there.

According to Pareto’s law, a small number of system components will be respon-
sible for a large number of failures. Therefore, the preceding paragraphs promoted
the use of intelligent software so that error-prone and failure-prone devices are
tracked individually through detailed statistics, flashed out, and swiftly replaced.
User organizations contemplating cloud computing services are well advised to
group together their efforts in this domain, just like banks did in the early years of
this century in order to:

understand the nature of and◾◾
get hold of operational risks.†◾◾

*	 As an old proverb has it, pity the fellow who cannot scratch himself and waits for others to
scratch him.

†	 In 1999 the Banking Committee on Banking Supervision required that banks keep capital
reserves for operational risks. Until then, the concept of op risk was foggy, and to be in charge
of the issue, many banks grouped together in a common effort to clear up what op risk is and
collect statistics.

Cloud Reliability, Fault Tolerance, and Response Time  ◾  249

Not only hardware but also software, system management practices (includ-
ing operational risk), and environmental factors should be handled according to
Pareto’s law. Subsequently, they should be monitored, measured, and analyzed for:

establishing cause and effect and◾◾
tightening the margins of variation that result in system downtime.◾◾

Based on actual operational statistics, Figure 10.2 dramatizes the role played
by a first-class system administration in improving overall availability. Detailed
statistics based on steady monitoring and widespread use of knowledge artifacts are
powerful tools in the hands of system administrators, but they are not always used,
let alone properly employed.

Detailed runtime availability statistics are most essential to the configuration
of a reliable online system able to meet application requirements, as well as measure
the impact of component failures on every application. Each failure and each error
condition must be subjected to careful analysis, with the failures themselves care-
fully classified into:

catastrophic,◾◾
major, and◾◾
minor.◾◾

Systems and procedures as well as statistical tables from WWII military stan-
dards are among the best available tools today, in terms of contributing to the

Best Cases in IT
Management

Average Cases in IT
Management

Pattern of
Poorly Managed IT

Percent of
Total System
Downtime

(Just Note
Difference)

Downtime Due
to all Causes

Downtime Due to all
Hardware Emergency Events

Figure 10.2 M anagement practices play a very significant role in the improve-
ment of system availability.

250  ◾  Cloud Computing Strategies﻿

improvement of cloud availability.* Also helpful are operating characteristic (OC)
curves by individual component, with categorization by aftereffect (for instance,
data damaged or not damaged).

All this is written with the understanding that detection of the nature, fre-
quency, and extent of failures is critical, and it must be based on analytics, not on
guesswork. Subsequently, it should be used in conjunction with telediagnostics and
telecontrol. Apart from flashing out weak links and components, this will make the
steady online maintenance so much more effective.

10.7 T he Premium for Life Cycle Maintainability
The first six sections of this chapter have explained why cloud computing reliability,
availability, and response time are so important for timely, accurate, and uninter-
rupted provision of cloud services. This section will explain the importance, goal,
and content of life cycle maintainability, which, like reliability, rest on inherent
design characteristics imbedded at the drafting board of a system and of each of
its component parts. In fact, more than maintainability, the target is sustainability,
and this includes not one but three overlapping processes:

maintainability◾◾ proper is the extent to which preventive maintenance can be
performed without degrading availability;
repairability◾◾ refers to the speed with which a component failure can be
detected and fully corrected; and
recoverability◾◾ identifies what happens at the after-correction time of a compo-
nent failure, specifically the speed with which system facilities can be restored,
including recovery of data damaged as a result of failure.

For any information system, this whole range of activities is a life cycle process,
with particular emphasis placed on two items: baby failures, which occur when the
system comes alive, and wear-out failures, which invariably show up toward the end
of its useful life.

As shown in Figure 10.3, between these two milestones in a system’s life cycle,
there is, more or less, a cruising period, which should in no way be interpreted to
mean that maintainability should be relaxed. This being said, preventive mainte-
nance required for various components (and classes of components) varies widely,
depending upon their nature, type, and design characteristics.

For instance, a unit without moving mechanical parts needs less preventive
maintenance than one with moving parts, such as a disk drive. Still, the first require-
ment for proper maintenance of hardware is that the component is designed for

*	Such as MIL-STD 105A, available at the Government Printing Office in Washington, D.C.

Cloud Reliability, Fault Tolerance, and Response Time  ◾  251

preventive maintenance. Cloud or no cloud, a basic rule for preventive maintenance
in IT is that the entire system will not be stopped in order to perform it.

Since the cloud must operate continuously, preventive maintenance has to be
performed without a disrupting effect. As the previous sections brought to the
reader’s attention, administration-wise, this is assisted by the use of agents* and a
feedback reporting system able to project the next likely failure(s). Smart diagnos-
tics were not born last night; they date back to the late 1980s, though many user
organizations still don’t make use of them.

Diagnostic routines must be able to run in the normal job stream without
disrupting the entire system, capitalizing on logs of component behavior and on
analytics that pinpoint units that need immediate care. By examining such a log,
expert systems would identify devices’ behavior in regard to the limits of their
tolerances—projecting trend lines that might break such limits. This is critical to
life cycle maintainability for all four basic system classes:

hardware,◾◾
software,◾◾
protocols and interfaces, and◾◾
operational.◾◾

Hardware malfunctions and outages are far from being the number one reason
for worry. In a cloud computing environment, software and protocol failures may

*	D. N. Chorafas, Agent Technology Handbook (New York: McGraw-Hill, 1998).

Failure
Rate

Wear-Out Failures
End of Working Life

Good Reliability

High Infant-
Mortality Rate

Starts Ends

High

Low

Time

Figure 10.3 N atural and man-made systems have baby failures and wear-outs.
Our goal should be high reliability.

252  ◾  Cloud Computing Strategies﻿

range from a programming screw-up to a single bit error leading to a protocol blow-
up. In the case of Amazon.com, on July 20, 2008, a single bit error leading to gossip
protocol unavailbility resulted in an outage of up to eight hours.

Correspondingly, failure in authentication services is an operational malfunc-
tion. Also in connection to operational risks in a cloud environment, there have
been data transfer bottlenecks, bugs in the realm of large-scale distribution and
access of files, as well as other mishappenings affecting performance in a negative
way. My approach to the problems associated with these examples is not main-
stream. I consider them to be

part of the cloud vendor’s operational risk and◾◾
subject to the realm of life cycle maintainability of its systems and procedures.◾◾

Operational malfunctions, like performance issues, can prove highly costly. It
is normal that for business reasons vendors use general purpose servers, and they
depend on virtualization across their infrastructure to optimize the resources pool,
but this sometimes collides with the objectives of user organizations—particularly
demands posed by those applications that are mission critical.

In conclusion, reliability and business continuity correlate among themselves
and with life cycle maintainability. Even assuming that a cloud computing vendor
can guarantee 99.9999 percent availability, which is way above what is commer-
cially available today, this would imply almost one hour of downtime in a year.

Statistically speaking, this one-hour outage might never occur for some cus-
tomers, but it will be quite a bit higher for others. These are not issues that are given
due weight by companies looking at the cloud, yet they can dearly affect their busi-
ness and therefore their reputation.

IVCase Studies
on Cloud
Computing
Applications

255

11Chapter

Open-Source Software
and onDemand Services

11.1 T he Advent of Open-Source Software
Classically software* has been divided into two distinct classes: systems and applica-
tions. The operating system (OS), database management system (DBMS), and tele-
processing routines (TPRs) are examples of systems software. Applications routines
constitute the other class; they interact with the computing devices through system
calls, invoking a predefined function.

This has been the traditional approach, which, however, in many cases has
resulted in a coarse-grain customization of system resources and therefore in sub-
optimization in the use of available computing facilities. This underutilization
of both machines and programmer skills has been particularly pronounced with
homemade programs, which were the only ones available in the first dozen years of
computer usage.

By the late 1960s came to the market off-the-shelf software that could be bought
by user organizations as a commodity. The first packages addressed the more wide-
spread applications (at that time), such as accounting. During the 1970s other

*	The word software was coined during the 1958 conference, in Philadelphia, of the Association
of Computing Machinery (ACM). Another term born during the same event is operating
system.

256  ◾  Cloud Computing Strategies﻿

applications domains had also been well served by commodity software. A good
example is computer-aided design/computer-aided manufacturing (CAD/CAM).

The 1970s as well experienced a renaissance in software development meth-
ods with computer-aided software engineering (CASE). The 1980s saw significant
strides in software sophistication through expert systems. Among user organiza-
tions, Bankers Trust and, at the vendors’ side, DEC and Xerox have distinguished
themselves with new technological strides. Xerox PARC research center has been
famous for inventing things (but also for not being able to profit from them).

Everything counted, these developments, combined with the use of off-the-shelf
software, significantly improved the utilization of human resources for program-
ming routines—but only up to a point. The reason for failing to do better is that
user organizations fell in love with their legacy system. In terms of applications pro-
gramming, only 20 percent or so of human resources have been invested in devel-
oping new software. The other 80 percent sank in the maintenance of decades-old
legacy routines. With awful misallocation of human resources, packages were sup-
posed to correct this maintenance ensured by the vendor. But bad practices among
user organizations did away with this benefit, as they tried (often unsuccessfully) to
customize the onPremises bought software to their crumbling procedures—rather
than doing precisely the inverse.

The changes user organizations have been doing to the commodity software
they purchased are not only irrational, time-consuming, and very costly but also
self-destructive. Early in this century, a study by the Gartner Group found that
three years after being purchased, 70 percent of enterprise management packages
are neither fully implemented nor meeting the goals of their users.

This negative performance attests to the poor management of software, and
the resulting difficulty of supporting new solutions, as well as to the slowness with
which some IT departments work, and their wrong way of handling their expected
deliverable. New software implementation may be undermined in many ways:
through inefficiency, slow-moving projects, and “not invented here” arguments, as
well as by the aforementioned manipulation of onPremises packages:

to make them fit archaic organizational procedures or◾◾
improve upon what is offered in the market, with regrettable results.◾◾

It comes, therefore, as no surprise that since the first years of this century, the
more clear-eyed companies have shifted their software strategy from in-house
development and proprietary massaged packages to the open-source business model.
Vendors who make their living from computers, communications, software, and
IT services have also been shifting their policy toward becoming open-source pro-
viders; those who do so appreciate that if they don’t, they may be in trouble. But
is open sourcing really a new departure in applications routines or a commercial
gimmick that:

Open-Source Software and onDemand Services  ◾  257

gained ground during and after the dotcom boom as a way to cut costs?◾◾
became a catchword to hook up clients for paying services?◾◾
is at risk of becoming a passing glory or a fad?◾◾

To answer these questions, we need to return once again to the 1950s, at the
beginning of the computer industry and the early commercial and industrial appli-
cations. In these formative years, companies such as Univac, IBM, and Bendix, to
name but a few, kept close to their chest their design specs and machine language
code that conditioned programming. There were, however, many computer experts
asking for standardization that would have allowed the portability of programs
between computers, lowering by so much the barriers vendors raised: the vendors’
answer to the standardization argument has been that it had no place in a young
industry in full evolution.

There was truth in this argument. More than that, however, there has been the
belief that it would be foolish to open up and allow rivals to steal one’s edge. This
became a vendor policy that got amplified with protocols, APIs, search engines,
and other subsequent developments. In hardware, standardization eventually came
with “Intel inside,” largely the result of Intel’s commercial thrust.

By nearly monopolizing the market for microprocessors, Intel’s designs tran-
scended the manufacturers of computer equipment and their edge—at the core of
computing machinery. Other computer manufacturers, like AMD, objected, but
there is scant evidence that the market at large or the government paid attention to
their claim that a monopoly is bad for everybody.

In software, the now obsolete Cobol provided an early, but very poor example
of standardization in programming languages.* This has been very poor for two
reasons. First, because each computer vendor saw to it that its compilers made
source and object programs incompatible on the different competitors’ equipment.
At the OS end, Unix, too, finished by having incompatible versions. The better
example of an operating system able to run on multisourced equipment is Linux
(more on this later).

The second reason why Cobol is a very poor example of a universal computer
language lies in its deadly obsolescence. We don’t use any more hardware of the
Univac I and IBM 705 crop. Why should we be using a commercial language
designed in 1957 by Codasyl—and therefore by a committee that had no soul to
blame and nobody to kick.

Would it be correct to see the recent trend to open-source software as a revolt
by users against vendor monopolies and programming language obsolescence? The
case of users having had enough with vendor monopolies is true in connection to
OS. Installing Linux in the late 1990s was a gesture of defiance against Microsoft’s
domination of the software industry and most particularly of the PC OS market.

*	Prior to Cobol, Fortran (for tran(s)IT) was much more successful as a design of a scientific
language.

258  ◾  Cloud Computing Strategies﻿

By adopting an open operating system, standard user organizations became
independent of vendors and their hard sales but not for long. IBM and Oracle,
among others, threw their weight behind the Linux OS in part to join the band-
wagon and in part to weaken Microsoft. Many critics have questioned whether
vendors—indeed any vendor—are truly committed to openness. Commercial rea-
sons caution against it.

Programming language obsolescence is, by contrast, a strong argument pro-
moting open-source software, along with the onDemand benefits when compared
to onPremises. As Chapter 1 brought to the reader’s attention, whether called
onDemand software or software as a service (SaaS), the on-rent model incorporates
the maintenance chores that have been classically consuming up to 80 percent of
programming skills available in a user organization. It also provides a much more
sophisticated routine in practically real time, which cautions most strongly against
in-house developments.

11.2 A n Era of Partnerships in onDemand Software
Just like the advent of off-the-shelf commodity software during the late 1960s and
early 1970s, the twenty-first century’s onDemand software targets the areas of
greater market thrust in terms of applications. This strategy of reaching the most
ample possible market is further promoted through partnerships. An example is
Salesforce.com’s partnership with Google:

offering Salesforce’s CRM programs to Google’s customers,◾◾
reselling Google apps to Salesforce customers, and◾◾
aiming to capture the market dominated by Microsoft’s onPremises produc-◾◾
tivity suite (MS Office).

The fact that Salesforce’s customers can use Google apps when they log into
Salesforce.com results in a seamless suite for personal and business productivity.
This enhances the business of both partners. A prerequisite to such collaboration
has been that Salesforce integrated its CRM routines with Google AdWords to cre-
ate a seamless marketing-to-sales environment.

The attraction exercised by a vendor on the online market increases almost by
the square of good products it has on offer. Mid-October 2009 Google said that
Rentokil Initial, a pest control and parcel delivery entity, would roll out its (the
vendor’s) online applications to its army of thirty-five thousand people.* This will
be a first in terms of a company’s commitment involving a mid-five-digit number
of employees.

*	The Economist, October 17, 2009.

Open-Source Software and onDemand Services  ◾  259

The principle of sharing a common ground and mutual interests prevails with
other partnerships. Companies entering into an applications software partnership
are capitalizing on the added value the one can offer to the other. This offers a
good way to come up from under the give-away policy, which started in late 1990s
with the Netscape browser offered as a bait. The zero cost to the user was a one-off
event, and while he or she was not paying for the browser, he or she was paying
for the attachments.

The business plan is that companies that give a product away get paid in a
nontraditional way. On that premise, Netscape deviated from the classical pay-as-
you-buy model. By adding value, onDemand vendors profit from a line of services
connected to the original product that permit the vendors to make money even if
the product is free or sold below cost. Gillette more or less is giving away the razor,
but it makes money on the blades.

Other mechanisms for generating profits out of being generous with the origi-
nal product are service agreements, maintenance fees, options, and upgrade fees, as
well as income from the steady flow of new features. This is by no means reserved to
the software business. Cellular phone companies are nearly giving away the handset
to get a steady stream of service revenue—and that’s only a start.

By all evidence, mobile convergence will present great business opportunities.
At present, Apple’s iPhone is by far the market leader in smart phones (with over
30 million units being sold), but other vendors are assaulting this lucrative market.
In October 2009 Microsoft released a new version of Windows for smart phones.
Google’s answer is the Android OS, which is gaining momentum.* Some experts
predict that it may overtake the iPhone within three years.

Hybrid markets aside, ingenious pricing of onDemand software, including
upgrades, can provide a steady revenue stream. As we have seen in Chapter 3,
Salesforce.com’s CRM editions—Group, Professional, Enterprise, and Unlimited—
scale up enterprise CRM applications for sales, service, and marketing, along with
additional functionality, depending upon the edition. In terms of added value, the
unlimited edition also includes Mobile and Sandbox (a testing environment). By
contrast, lower-priced professional and enterprise editions limit the custom applica-
tions but can get access to Salesforces’ Mobile for a fee.

What these applications have in common is scalability in modes for computa-
tion, storage, retrieval, and communications. Business partnership in onDemand
software must share this scalability model, or at least ingeniously use virtualization
to hide the implementation of how different routines are multiplexed and shared.
Indeed, according to some opinions in the coming years, different utility comput-
ing offerings will be distinguished by the

*	In October 2009 it received the backing of Verizon.

260  ◾  Cloud Computing Strategies﻿

level of abstraction presented to the programmer and◾◾
level of management of the available resources, so that to the user the service ◾◾
seems to be seamless.

The better and more promising onDemand software partnerships are commer-
cial enterprises guided by market size, not by the goal of building a better mouse-
trap. There are also joint efforts aimed at building more integrated approaches able
to accommodate a large number of dynamically interacting end users where future
interrelationships among them cannot be

properly understood,◾◾
thoroughly planned, or◾◾
anticipated in the longer term.◾◾

It is only reasonable to expect that as at least some partnerships favor open
source, and as this becomes more professional, its appeal will significantly increase.
In the early days, most open-source programs consisted of routines free of charge
written by volunteers who collaborated online. This pattern has changed.

Nowadays established companies have joined the bandwagon, while at the
same time start-ups that had in their early years opted for open source grew and
became well known. Red Hat is the world’s biggest independent open-source
firm, with annual revenues of nearly $800 million at the end of 2009. Other
software companies and partnerships specialized in value-added solutions beyond
an open standard.

To enhance the salesability of onDemand software designers, vendors and busi-
ness partners pay a good deal of attention to two factors: agile user interfaces and
costs. Customers have come to expect better interfaces than those already available,
and usability is key to adoption. Cloud vendors are increasingly designing their
software with users in mind, and tend to be much more customer oriented than in
the past. As a result, enterprises and their end users are benefiting from more user-
friendly applications, apart from the fact that the cost curve has bent.

Traditionally, since the advent of personal computers in the late 1970s/early
1980s, significant cost reductions have been associated with hardware; now the day
of lower cost but more functional software has come. Combined with the intro-
duction of new devices, this translated to an ideal scenario for the cloud: lots of
Internet access with a need to offload application processing and storage. Let me
repeat this reference: with fierce competition in the onDemand market, software is
joining hardware in the downsizing of prices, and this fits nicely the current market
mood, as with the severe economic and credit crisis of 2007–2009, many firms are
keen to keep in check their IT budget.

Cost, however, has not been the only reason for open source’s popularity. As
Section 11.1 explained, a growing number of users appreciate that it offers more

Open-Source Software and onDemand Services  ◾  261

flexibility than proprietary programs. Beyond this is the fact that the licenses for
proprietary programs often include restrictions on how they can be used.

The better-managed vendors have taken notice of the evolving cost conscious-
ness among user organizations. Intuit, for example, employed the onDemand deliv-
ery model to appeal to cost-conscious consumers, as well as small and medium
enterprises (SMEs). The company ranks just behind Salesforce.com as the second
largest player in onDemand software:

offering various products like TurboTax, QuickBooks, and QuickBase and◾◾
leveraging their functionality by means of connected services like Homestead ◾◾
and Digital Insight.

To integrate its customer offering, Intuit markets its QuickBase as an online
database of business offerings hosted in its data centers. It also treats customers
signing up as business partners, providing its Partner Platform to build applica-
tions, also making available a back-end infrastructure as well as hosting user man-
agement, integration, and billing services.*

This is an example of a framework featuring the various layers required for devel-
opers to create onDemand applications and market them to the large base of some 4
million SME Quickbook customers. The adopted solution also leverages QuickBase
and Adobe’s open-source Flex framework to build a range of Internet applications.

11.3 � Frameworks, Platforms, and the
New Programming Culture

Intuit’s Partner Platform is one of the recent developments of frameworks, a con-
cept dating back to the 1990s. The original idea was to provide programming solu-
tions based on data objects and presentation objects, with the latter shared among
many workstations (see also Section 11.4). In this sense:

object-sharing becomes the basis for building computer applications, and◾◾
security, integrity, and transactional constraints are at work to protect shared ◾◾
data objectives.

Every framework provider has his own design solution. Down to the basics,
however, there exist two alternative ways of looking at a framework. The broader
one is to consider it an infrastructure that consists of domain-wide reusable soft-
ware. This is projected in a way that allows it to integrate other reusable and ad hoc
modules, in order to answer the requirements of a specific job.

*	 Intuit has structured a subscription-based revenue sharing plan with developers that involves
no up-front costs and charges developers only when they generate revenue.

262  ◾  Cloud Computing Strategies﻿

The alternative way of looking at a framework is as a set of classes that embody
an abstract design for programming a family of related problems. By extension,
framework-oriented programming is the exploitation of object-oriented integrative
structures. The three main linkages used between data and presentation objects can
be expressed as

value,◾◾
structure, and◾◾
transaction.*◾◾

Typically, these linkages can be adaptable, implying that a value in the presen-
tation object can be updatable in the data object. But a linkage can also be volatile;
a value can be changed by another application, and that change is reflected in the
presentation object.

Structure linkages and value linkages resemble one another when maintaining
consistency between presentation and data objects. By being active, scrollable, and
updateable, structure linkages affect application design.

Transaction linkages are associated with a transaction as committed by the
database system, with visibility as perceived by a user manipulating presentation
objects. The aim is that changes in data objects continually match changes in pre-
sentation objects.

While the foregoing notions are not new to the software industry, as of recently
they are being extensively employed due to the realization that they constitute a
prefabricated structure, or template, of a working program. Application frame-
works have come of age because they provide good support for other elementary
functions, encapsulating a group of closely related classes, making it possible for the
developer to work at a higher conceptual level of software design.

This approach significantly improves programmer productivity and software ◾◾
dependability (Section 11.5).
The framework itself sits in the background supporting the developer’s effort.◾◾
The focal point shifts to interactions among object types with which the ◾◾
designer, analyst, and programmer are working.

This permits major improvements in developing and testing programming rou-
tines, as well as a better understanding of software reusability criteria. Reduced
maintenance is another advantage. Such functionality has generated developer inter-
est, and it has served third parties’ drive to create a swarm of software products.

An example on the implementation of notions described in preceding para-
graphs is Google’s Web Toolkit, enabling a growing number of applications to run

*	Another consideration is the mechanism for resynchronizing the presentation and data
objects.

Open-Source Software and onDemand Services  ◾  263

on the browser online or offline. Users can write extensions and leverage Google
services such as Maps, Calendar, Earth, and Gadgets.

Since 2008, when Google unveiled its new facilities allowing users to access its
data centers, BigTable and Google Files System (through the Google App Engine),
the company benefited both directly and indirectly through third parties. The
online development platform made available to users tools to write and launch
their own programming routines, leading to new subscriptions:

the App Engine gives access to Google’s web architecture, making feasible ◾◾
scalable applications able to handle a large number of users, and
by sharing their infrastructure programming framework with outside devel-◾◾
opers, Google facilitated the development of quite competitive applications,
when the latter are compared with existing software.

Another example is Adobe’s AIR, which it presents as de facto platform for
Internet applications. The company has made progress in furthering its runtime
environment and created ways to monetize it. In early 2009, AIR reportedly regis-
tered 100 million downloads. In a partnership agreement, Salesforce.com actively
promotes AIR to its developers, and Google is pursuing an open-source alternative
with Dears that is complementary to AIR.

These recent examples brought to the reader’s attention are practical mani-
festations of the primary purpose of frameworks and platforms: to assist human
resources by building a user-friendly software environment behind which hard-
ware details are hidden. As an added advantage, this is improving their efficiency.
Emulating the notions characterizing an operating system, modern development
platforms are:

general purpose,◾◾
interactive, and◾◾
multiuser oriented.◾◾

Interfacing all the way to the basic software framework enables a higher level of
code and design than what is practical otherwise. Theoretically this could be done
through fourth- and fifth-generation language code generators, but these are based
on procedural programming techniques and cannot easily provide the necessary
infrastructural and design guidance.

By contrast, such guidance is made possible through the use of platforms. In
short, this is a facility that helps to extend the entire scope and concept of flex-
ible, reusable software solutions—from developing applications to their renovation,
restructuring, and maintenance.

The wisdom of complementing onDemand software through the use of platforms
is further documented by the fact that these are designed to support the execution
of various processes currently—and with a reasonably high throughput. Supporting

264  ◾  Cloud Computing Strategies﻿

concurrent execution of programs also requires advanced operating system features to
coordinate the partitioning of resources among the programs, as well as do dynamic
partitioning at runtime. This responsibility is assumed by virtualization. As already
stated in Chapter 2, virtualization is a machine-oriented process. To the contrary,
the mission of the framework (or platform) is user oriented, providing designers, ana-
lysts, and programmers a higher level of abstraction for application development.

This duality of approach—framework and virtualization—comes none too
soon. As hardware technology evolves, it is not really feasible to predict well in
advance where information system support can be usefully extended. The uncou-
pling of the development environment from the underlying hardware makes it fea-
sible to virtually extend the computers and communications aggregate the way
developers think best. Another advantage of interfacing frameworks to systems
functions is that this allows extensions:

without upsetting the current applications environment◾◾
or having to write entirely new kinds of device drivers for every application.◾◾

This is particularly important as a number of research projects reveal that in
many programming systems, roughly half the code involves fixing or working
around problems and obstacles posed by configuration issues. Moreover, modern
platforms permit developers to revise their applications at a more rapid pace, with-
out having to interact directly with hardware and the operating system primitives.

11.4  Finding Better Ways to Build IT Services
In essence, what onDemand software and cloud platforms provide is a better way to
build products and services based on the most recent advances of information tech-
nology. This is particularly important when the components of services are neither
local nor locally controllable, which is a characteristic of globalization.

Another requirement by modern industry that the use of Cobol (God forbid) and
other obsolete languages cannot satisfy is the nesting of IT services, which has become
a must, as one function is increasingly depending on another. While not universally
appreciated, this is one of the basic reasons behind the quest for open software.

The need for nesting will increase significantly during the coming years. By
consequence, when the service designer finds that already existing services are not
under his or her control (since someone else may own them) or are incompatible
with the environment in which he or she works, he or she will be frustrated. This
is an adversity that:

increases costs,◾◾
lengthens lead times, and◾◾
works against software dependability.◾◾

Open-Source Software and onDemand Services  ◾  265

Programming efficiency calls for both open solutions and runtime supports that
identify service change, as well as for tools that effectively respond to the designer’s
actions, like real-time version control.

For instance, in the highly competitive market of private banking (Chapter
13), many financial institutions say that their strategy is focused on wealthy clients,
with services designed primarily for them. But the technology they use is far from
providing the full range of “best of breed” customer services they advertise. Their
legacy applications simply cannot support top-class abilities in marketing, innova-
tion, product design, privacy,* and, most importantly, risk control.

As far as the renewal of legacy programming libraries is concerned, onDemand
software and the use of platforms are a gift from heaven. My research, however,
documents that many user organizations, particularly the bigger ones, forego these
benefits because they don’t wish to change their crumbling IT culture. Instead,
they enter (or try to enter) the cloud from its weakest link: the infrastructure.

The result is loss of competitiveness. When Regulation Q (of the U.S. bank-
ing industry) was repealed, a study by Bank of America established a technology
analysis model. Shown in Figure 11.1, this documented that with Regulation Q
banks could make good money from a client account even with old technology.
By contrast,

*	A large part of the failure to providing privacy is old technology, which is unable to overcome
the lack of security that comes with the swarm of digital information about people and assets.
See also Chapter 9.

Legacy
Technology

Legacy
Technology

New
Technology

Under
Regulation

Q

Pr
e-

Ta
x

A
cc

um
ul

at
ed

 N
et

 In
co

m
e

After Repeal of
Regulation

Q

Pr
ofi

ts
Lo

ss
es

Figure 11.1  Impact of technology on profit and loss, before and after
deregulation.

266  ◾  Cloud Computing Strategies﻿

post–Regulation Q, competition became intense, and◾◾
a bank has been losing money with old technology, counted in terms of pre-◾◾
tax accumulated net income from client accounts.

The facts of life document the need for adapting to one’s era and the require-
ments it brings along. Under legacy approaches, when the sophistication of IT ser-
vices for products, clients, and internal operations increases, slow and limited tools
become counterproductive. What is needed is a means able to provide product
and client management with quick responses, which can be effectively done with
object-oriented solutions supported through frameworks.

Section 11.3 made reference to Intuit’s Partner Platform and its objects but did
not elaborate on the wealth of functionality built into object-oriented program-
ming. Briefly defined, an object is an instance (or a class) and a basic runtime entity.
A class is the abstraction of shared characteristics; among others these include:

inheritance,◾◾
encapsulation and signatures,◾◾
data abstraction,◾◾
procedural abstraction, and◾◾
metarules, constraints, equilibration.◾◾

Other important functionalities benefiting the users of object-oriented
approaches are polymorphism, reusability, distributed concurrency, interoperabil-
ity, dynamic binding, integrative ability, message passing, behavior monitoring,
extensibility, versioning, referential integrity, query relevance, hypermedia, and
semantic modeling.

All these are unknown facilities to legacy programming languages and one of
the basic reasons why they are deadly obsolete. (Another fundamental reason for
not using them is low productivity.)* Unfortunately, object-based programming is
also uncharted territory for many analysts, programmers, and CIOs—not to men-
tion CEOs and board members. No wonder, therefore, that in these companies
information technology continues being medieval.

To bring about a renaissance, computer programming must use object-oriented
paradigms treating each individual transaction as a set of behaviors, containing
both process and data. In platforms like Intuit’s, this set of behaviors is encapsu-
lated into an independent object, so that it can be

reused easily in a modular fashion and◾◾
recombined to support different business activities.◾◾

*	“Today programming in Cobol is a criminal offense,” a professor of information technology
taught his students at Zurich’s Technical University (ETH). The year of that statement was
1988—think of 2010!

Open-Source Software and onDemand Services  ◾  267

Critical to this approach, and cornerstone to the new programming culture, is
the concept of meta. Meta provides a conceptual interface between a man-made
system (thus an artifact) and a real subject by means of a higher-up layer of control
and command. The service of conceptual modeling is demonstrated by providing
a two-way road between:

generalization (hence induction) and◾◾
a generative way of producing instances.◾◾

Along this frame of reference, metadata are data that describe, or help to interpret,
other data. Metaknowledge is higher-level knowledge. A metapredicate controls the
inference processing mechanism. Contrasted to metaknowledge, object knowledge is
a more basic level, such as a usual description. Object knowledge forms a layer below
metaknowledge, as shown in Figure 11.2. Stated in different terms, metaknowledge
is based on the aims and intentions of a computer user. It differs from object knowl-
edge in the sense that it describes the controls on object knowledge.

We can structure metaknowledge in a very flexible way to meet specific goals,
for instance, permitting intelligent database management systems to:

contain opinions on each object and◾◾
include concepts for managing logic databases.◾◾

Another function supported by means of a metalayer is that of metaphors; these
are ways of describing what the computer is doing, as contrasted to what people do.
A metaphor alludes to action such as sending a message or providing an interface
with common technology. Constraints, too, form part of metaknowledge.

In these few simple paragraphs (keeping them simple has been a deliberate
choice), the reader finds all he or she needs to know to start understanding the

Metaknowledge

• Concept
• Definition
• Constraints

Object Knowledge

• Rules
• Data

Figure 11.2 M etaknowledge is metarules and metadata.

268  ◾  Cloud Computing Strategies﻿

background of modern software development platforms. By employing them, the
distributed implementations of business elements become a network of objects
whose services are made available to the application(s) serving end users—whether
these are the company’s own professionals or its business partners.

11.5 T he Case of Software Dependability
The discussion on frameworks and platforms will be incomplete if due attention is
not paid to software dependability. This is a most crucial issue that CIOs and devel-
opers must definitely address. Handling it in an able manner requires a return to the
origins of programming complex systems, to appreciate some fundamental notions.

In his seminal book The Mythical Man-Month, Fred Brooks says that the differ-
ence in attention and complexity between (what was in the 1960s) an application
program and a programming product is practically equal to an order of magnitude.
Though Brooks referred to OS 360 as a programming product, off-the-shelf soft-
ware (since the late 1960s) and more recently onDemand software are program-
ming products, too.

Indeed, even with the (rather simple) applications programs of the 1950s and
early 1960s, error detection, localization, and correction have been 100 percent the
programmer’s responsibility. Debugging is as old as the first programming routines
ever written. But the concept of software dependability largely evolved in the 1970s
with CASE (Section 11.1).

CASE tools provided some automated support for development activities, includ-
ing specification, design, implementation, testing, and maintenance. Subsequently,
new CASE versions used for the generation of programming routines provided
workbenches and tool sets that not only supported a number of related tasks, but
also created environments able to:

encompass the program development process and◾◾
enhance the analyst’s/programmer’s ability to test for dependability.◾◾

As these references document, the technological part of the software depend-
ability challenge is a problem that goes back a long time. Its origins lie in fault
tolerance. Without this concept, and what it implies in terms of controls, software
dependability is weakened, even if it contains supposedly dependable programs.
An application:

may contain embedded bugs that escaped testing and◾◾
be subject to misuses that exceed the coverage of fault tolerance.◾◾

For instance, procedural weaknesses can completely undermine the programming
routine’s intended robustness. The human part of the equation is always perplexing,

Open-Source Software and onDemand Services  ◾  269

because it is very difficult to anticipate all possible human errors. This does not neces-
sarily mean that the human component is inherently unreliable, but rather that the
whole system of software development and usage leaves much to be desired.*

Therefore, with software, as with every other man-made system (see also
Chapter 10 on hardware reliability), one of the important challenges facing us is to
be able to develop dependable aggregates out of less dependable components. This
is especially important when the solutions we provide have to rely on the behavior
of people whose dependability is not certain.

Clearly, software dependability is an issue of universal concern to all tool devel-
opers, and there is no unique best method to ensure it. However, there exist some
best practices associated with program construction and testing activities, which
we will discuss.

For starters, poor software dependability has always been a major negative in
computer processing, and it is much more so today in a rapidly expanding envi-
ronment of computer usage, ranging from very small devices to very big systems
(Chapter 8). Whether they like it or not, user organizations have to undertake
proper, systematic, and consistent program dependability evaluation, including:

details of software releases,◾◾
Severity of malfunctioning,◾◾
application’s area of manifestation,◾◾
subsystem and workstation area of manifestation,◾◾
date and time of problem registration, and◾◾
type and effect of corrective action.◾◾

User organizations need a wealth of statistics for tracking the dependability of
programming products (evidently including onDemand software, onPremises, and
internal developments). Software failure analysis should be planned in a way to
facilitate detection and monitoring, as well as lead to better mastery of the system.†
Moreover, cloud computing requires greater detail in steady monitoring to capture
not just local but also end-to-end software problems.

To concentrate on what is important, as a start it may be wise to drop minor ◾◾
faults and target high-impact failure rates and severe faults.‡
The process chosen for steady validation must be consistent with the principle ◾◾
that software dependability growth models are considered applicable only
when an operational profile is run.

*	For instance, the C++ draft standard is more than seven hundred pages, and it is revised three
times a year. Nobody can keep track of these changes in a dependable manner.

†	 This method has been traditionally applied during the validation phase of in-house testing.
‡	 Provided, of course, that the proper preparatory work of a clear distinction between major/

severe and minor faults has been made.

270  ◾  Cloud Computing Strategies﻿

Other organizational conditions concerning the distribution of software fail-
ures have to do with the analysis of interfailure times. This requires a distinction
between systematic and random failures, with the elements of each group classified
according to their impact frequency and duration.

Particular attention should be paid to cross-platform software products, as failure
rates might vary by platform. While it may be the right choice to avoid developing sep-
arate platform-specific versions of programming routines for each operating system, a
cross-platform development strategy poses its own requirements of steady watch.

Clear goals as well as time and effort are needed to create a dependable cross-
platform management system. This is an indispensable overhead, its wisdom docu-
mented by the fact that tailoring even small amounts of code to specific platforms
can create a programmers and logistics nightmare—particularly in managing it
afterwards. There is no free lunch.

Vendors, user organizations, and developers should appreciate that minimizing
platform-specific code through cross-platform techniques involves its own chal-
lenges. For instance, it means developers should write code that does not incorpo-
rate any interfaces or programming tricks specific to a particular operating system.
Another requirement is that of relatively low level programming conventions and
interfaces that are common across the different platforms.

A clear aftereffect is foregoing many existing platform-specific APIs and pro-
gramming conventions. These have been usually incorporated to enable program-
mers to write code that runs faster or handles graphics in a better way than code
using lowest-common-denominator interfaces, or they have been implanted to lock
in user organizations (Chapter 5). Therefore:

Cross-platform usage and software dependability are two distinct goals to be ◾◾
pursued one at a time, not together.
Mixing them will result in confusion and in an inordinate increase in the ◾◾
amount of errors; a better policy is to look at software dependability in a sense
of vertical integration.

Classically, program testing is done by developers on each executable compo-
nent, before release. Integration and system testing are performed (or at least should
be performed) by an independent group. Validation with the customer is done
by the vendor, based on a prespecified set of acceptance tests. These three phases
should be integrated.

In addition, software dependability should be under steady watch. Properly
designed agents can make a significant contribution to it by way of monitoring run-
time. They can monitor, measure, and record the behavior of every programming
routine, and derive future expected behavior as a function of its current behavior.

This approach is critical to the effort of detecting vulnerabilities that cannot
otherwise be localized. As software increases in complexity and operates cross-plat-
form, it is becoming impossible to analyze its dependability without structural and

Open-Source Software and onDemand Services  ◾  271

functional means and careful watching at runtime—which should be performed
by knowledge artifacts.

11.6 A uditing the Conversion to Software as a Service
Since Chapter 1 the reader has been warned that converting from the current sys-
tem to cloud computing is not easy because it involves cultural, political, organi-
zational, and technical challenges. Chapter 6 explained the need for reengineering
the organization, but it has been left to this chapter to discuss auditing the conver-
sion to cloud computing—particularly to onDemand software. To help in under-
standing the focus of auditing, Figure 11.3 positions onDemand software in the
middle of a layered architecture.

The layers below have for decades been commodity modules, developed and ◾◾
sold by computer manufacturers and software vendors.
The three layers above it are the produce of the company’s internal developers, even ◾◾
if some value-added applications could be bought as a programming product.

Business
Continuity Management

Dynamic Business
Processes

Value-Added
Applications

Software
on Demand

DBMSs, TPRs

Operating Systems

Hardware Platforms

Commodity
Routines

Internal
Developments

Open
Architecture

Proprietary
Architecture

Figure 11.3  onDemand software as a service is an architectural mid-layer capi-
talizing on web browser facilities.

272  ◾  Cloud Computing Strategies﻿

Let’s take as an example a company that bought onDemand software to man-
age its workflow, leverage its data, and provide its people with the ability to work
collaboratively on intranet sites, but—as it so often happens—it could not rid itself
of legacy programs. The chosen cloud software key features have included:

document sharing,◾◾
meeting workspaces,◾◾
shared calendars,◾◾
document libraries, and◾◾
office routines.◾◾

This onDemand programming product provided archiving, continuity, and fil-
tering functionality to existing e-mail and electronic communication services; a
repository for e-mails and interactive messages for archiving purposes; and routines
to assist in fulfilling compliance requirements.

Among end users, some criticized the fact that the encryption facilities of the
onDemand software were not satisfactory in regard to e-mail policy violations.
Other users, however, praised the overall suite, emphasizing the office communica-
tions functionality, which provided cloud-based instant messaging. This enabled
real-time person-to-person communication through text, voice, and video, and it
also supported remote access to presence awareness and distribution lists.

The audit confirmed that the office suite of the onDemand software indeed
includes useful features, such as interactive applications/desktop sharing, white-
board tools, and active speaker video switching. Through it, end users accessed,
edited, and stored files, synchronizing outlook calendars as well as tasks and con-
tacts. The onDemand software also featured a web-based front end for managing
from within a browser the workspace and associated database elements.

The results of the audit were less positive in terms of planning the changeover
to onDemand software. Internal politics saw to it that the first subsystem of legacy
programs subject to conversion had been the legacy office routines, even though a
brief feasibility analysis revealed that the transition would face as its main obstacle
the lack of interfaces to accounting and other subsystems (the company’s back office
functions had to be part of the transition as well). This choice was made despite the
objections of the newly appointed CIO.

Nor could the onDemand software integration be effectively done without
adequate interfacing with several other legacy programs, given their age, incompat-
ibilities, and patches. Ironically, one of the critiques of the conversion plan was that
modules of onPremises software, bought some years earlier to support an “unprec-
edented” simultaneous access to corporate data, had been literally:

squeezed into the company’s legacy system and◾◾
held by patchwork (a frequently used, but wrong, approach).◾◾

Open-Source Software and onDemand Services  ◾  273

As a result, the onPremises package did not do away with the monolithic appli-
cations development paradigms of earlier years. It also created more problems, one
of them being the added complexity in introducing the onDemand software. Quite
similarly, benefits said to have been derived from the onPremises package, like bet-
ter exploitation of corporate information elements, were nonexistent. A mezzanine
layer that might have supported this functionality had been simply set aside.

The old CIO, who had in the meantime retired, defended his changeover plan
by saying that it was inconceivable that “he and his staff could roll out improve-
ments at this speed made feasible through that mezzanine software.” Neither did he
believe that the traditional approaches of in-house program developments should
be discarded because of buying some packages. His critics answered that the retired
CIO was for more than a decade at the bleeding edge behind his time and always
tended to be skeptical of the deliverables of new software technology.

The new CIO wanted to change that policy so that the company could benefit
from onDemand programming products and platforms. To support his argument,
he pointed out that much of what is now available on demand in the cloud comes
from consumer technologies such as IM, which typically make employees more
productive. But there was internal resistance to going along that way.

Provided that the new CIO had been given a free hand, his game plan had been
to create through onDemand software core capabilities that define the specification
of service elements that are highly configurable and tailorable. This would have
ensured that:

costs for creating products and services are kept down, and◾◾
operating costs could be reduced over time, by integrating newer, more cost-◾◾
effective technologies and workflow processes.

Correctly, the new CIO maintained that successful information technology
implementations are dependent on the capabilities of the core system to allow inte-
gration of real-time end-user-centric data and processes. The best-managed com-
puter shops, he said, appreciate that notion, while it is alien to those who continue
living at the age of electrical accounting machines (EAMs).

The new CIO also wanted to create a company interoperability laboratory as a
means of testing the hardware and software technologies, including those obtain-
able in the cloud. He looked at the lab as a corporate resource, largely driven and
shared by the end users who play dual roles as:

IT service consumers and◾◾
company service providers, within the context of their functional ◾◾
responsibilities.

The lab was also supposed to serve as a repository for corporate technology
assets, like reusable software objects and libraries, as well as the authority defining

274  ◾  Cloud Computing Strategies﻿

and enforcing requirement for open systems interoperability. This would have
helped to redefine the way the firm worked with its business partners.

Company politics vetoed such plans. They also brought up opinions contesting
the new CIO’s authority. At least one of the IT department heads came up with a
statement that in the case of IM and some kinds of file sharing, viruses or spyware
could come into the corporate network from the outside, which unaware employees
could ship inward and outward.

This security risk was a red herring, but it did kill a couple of projects in the
making, in spite of the fact the new CIO answered that he did not consider the risk
as being serious enough to warrant staying behind in technology. He did, however,
face a bottleneck in the use of human resources, as the large majority of analysts
and programmers were utilized to keep the legacy system running, and because of
the economic crisis, the company was not hiring new staff.

Postmortem, another audit made at the board’s request by an independent
expert demonstrated that a large part of the corporate information system being
kept on a legacy solution made matters more complex, not easier, for all concerned.
The kinds of constraints the legacy system imposed to the renewed smaller part that
underwent transition to onDemand software proved to be a severe handicap.

The audit also found that much of the difficulty in providing a quick transition
to the use of onDemand software was accentuated by a (rotten) policy established
under the old CIO: the IT organization was not in the habit of doing the necessary
restructuring work. Yet, the latter had to be performed in an able manner because
the firm’s computer park included plenty of heterogeneous equipment, incompat-
ible operating systems, installations in multiple geographic locations, and rather
scant attention paid to reliability and availability.

11.7 � Software Piracy Might Enlarge the
Open Source’s Footprint

Media and information technology are two domains suffering the most from a wave
of global piracy. It matters little that this is illegal, as different jurisdictions condone
the practice or look the other way as software pirates operate and enrich themselves.

There is, however, an interesting finding that should be brought into perspec-
tive. As the amount of software on personal computers being pirated continues
rising, statistics available on software piracy reveal a growing share of open source.
According to a report by the Business Software Alliance, a trade group, it hit 41
percent of total software being used, just short of the 44 percent paid for.*

Of this amount, a rather surprising 15 percent is open source, and hence theo-
retically free. The piracy rate is high in countries where sales of PCs are growing

*	The Economist, May 16, 2009.

Open-Source Software and onDemand Services  ◾  275

fastest. In some jurisdictions like that of Georgia, an estimated 90 to 95 percent of
all software is unlicensed. By comparison, in Western Europe, a third of all soft-
ware is unlicensed, and while the rate seems to be lowest in America, still as much
as 20 percent of software is pirated.

Quite interestingly, in recent years in the BRICs (Brazil, Russia, India, China)
software piracy has dropped sharply, though the practice has not disappeared.
Nobody can say for sure if open-source software contributed to that result, but
there is little argument that it has had an aftereffect on the computer market.

According to some opinions, the fact that open-source software attracts pirates
is evidence that its wave has come a long way from its antiestablishment origins,
to embrace users who did not want to be locked in to proprietary vendor products,
or inflexible vendor contracts based on proprietary solutions. One of the forces
propelling open-source efforts has been the wearing out effect of patents, as new
programming languages have significantly increased the speed at which software
products can be developed and marketed.

Piracy set aside, another fact behind open software’s acceptance is that companies
no longer perceive free programs as riskier. This has two aspects: the dependability
placed in their regard and relief from the fear of using routines whose developer
might have violated somebody else’s intellectual property.

Taken together, all these reasons have been instrumental in bringing to bear a
much more pragmatic approach by the user community toward open-source soft-
ware. Increasingly, a key criterion is whether the savings in licensing fees for propri-
etary products outweigh the additional costs in manpower to integrate and operate
the free programming alternative.

Companies that know how to count dollars and cents (which means the best
and therefore the minority) also use as a criterion whether they can built added
value upon the facilities provided by open-source software*: integrating the new
software into the existing system, interfacing to ensure seamless operation, adding
value through differentiation at a higher level, and thereby personalizing the appli-
cation to the end user.

Through this approach, open-source software is expanding its footprint in
recent years as the technology evolves and benefits to user organizations become
more evident. Ironically, the pirating of open-source software assists in the expan-
sion of its footprint, and the same is true of add-ons, such as agents and other
sophisticated artifacts, which amplify its reach and appeal.

Open-source software needs knowledge engineering artifacts to promote its
mobility. Nowadays, there is no reason why the location of where the code resides
must be tied to the location of where the code will be executed. True enough,
that assumption could also be heard with legacy software, but in essence it was an

*	This is not at all the same with manipulating and changing the base program. An added-
value layer is welcome, while massaging the programming product is pure stupidity, if not
malfeasance.

276  ◾  Cloud Computing Strategies﻿

outgrowth of opposition to the concept that everything stays put: IT shops could
only run code that was locally resident, as in the 1950s. Today, by contrast:

code can be stored at any location, and◾◾
this is a fundamental concept underpinning onDemand solutions.◾◾

Agents can propagate the code to the machines where it is required on an as-
needed basis while the application runs. This way, systems functionality can be swiftly
changed in response to end user requirements. The basic premise is that until applica-
tions run, the local system’s code need not be resident. It will be imported as needed.
The set of things the computer can do must not be determined a priori, provided:

the processing environment is fluid and dynamic, and◾◾
it changes in response to application requirements as defined ad hoc by the ◾◾
end user.

The careful reader will recall the reference already made in this text that agents
can cover larger and diverse implementation domains, accounting for a great deal
of the difference between medieval legacy concepts in IT technology and its cut-
ting edge in the twenty-first century. A direct aftermath of the strategic inflection
points discussed in Chapter 3 is that application life cycles have collapsed. Top-tier
organizations do appreciate that the tools to manage the new environment should
reflect the disposable nature of software. Past is past.

Usually, companies whose state of mind still favors older technologies would
benefit less by spousing open sourcing. There are also sectors of the computers and
communications business where software development is capital-intensive, prod-
ucts take a longer time to come to market, and they remain on sale for years.
Robotics for the manufacturing industry is an example, where open source cannot
be powerful or reliable enough for heavy-duty usage.

Last but now least, some experts think that an open, standards-based network
could give birth to a thousand new companies. Others are not so sure because they
believe that most entities are not prepared to put up the needed preparatory work
in order to make good on that opportunity—or simply, internal politics complicate
matters an awful lot (Section 11.6). Plenty of organizational effort is necessary to
get diverse technologies functioning seamlessly and reliably, but by far the number
one factor for “good” or “bad” is top management. The bottleneck is always at the
top of the bottle.

277

12Chapter

Leadership in Logistics

12.1 L ogistics Defined
Today, the term logistics is largely associated with the management of the flow of
goods and materials through an organization: from raw materials to finished goods.
While this might sound a simple enough process of moving things around, in real-
ity it is very complex, and it is becoming increasingly so as customers demand more
finely tuned services, while high technology and use of the Internet open up new
ways of servicing customer requests.

Logistics underpins the industrialization of production and distribution and
enables coordination of human activities. But it is wrong to associate the term
logistics only with these processes and those described in the preceding paragraph.
At its origin is a Greek word meaning a calculator as well as accountancy. Webster’s
dictionary defines logistics (noun, singular) as the branch of military science having
to do with moving, supplying, and quartering troops.

Webster’s has a reason for promoting this definition because since antiquity
logistics has been the art and science of supplying armies and fleets, then the big-
gest assemblies of human planning efforts, with the supporting services required
to carry out their mission. Logistics, therefore, predates the industrialization of
production and distribution, and closely associates its meaning to that of effec-
tive administration.

Many historians believe that Alexander the Great would have been unable to
move in to and conquer the heart of Asia, if it were not for the support Greek
logisticians provided him with. Today multinational companies and supermarket
chains clearly depend on logistics, as they command more people and materials

278  ◾  Cloud Computing Strategies﻿

than Alexander the Great ever did in his far-away expeditions. Therefore, Webster’s
definition is too narrow and needs to be extended in two ways:

in breadth, to encompass not only military science but also that character-◾◾
izing all sectors of the economy, and
in depth, to include prognostication, computation, planning, accounting, and ◾◾
controlling—all vital activities, compared to the red blood cells of an enterprise.

As companies de-leverage, reengineer, and take out the waste from their assem-
bly lines and supply chains, logistics is being paid very close attention—from seek-
ing to eliminate excess weight to handling more cost-effectively goods and services.
Business needs logistics as much as an army needs generals. It requires a well-bal-
anced and optimized decision system for ensuring:

the availability of the right people and the right goods,◾◾
the fact that they are in the right place at the right time, and◾◾
the evidence that all this is happening at the right cost.◾◾

Peter Drucker has pointed out that a good part of the problem faced by the
American armed forces in the early months of the Korean War was due to the fact
that procurement and inventory policies—therefore logistics—were in bad shape.
To make matters worse, for the next ten years this has been followed by count-
less studies, but things got no better. When Robert McNamara was appointed
Secretary of Defense, he challenged the traditional measurement of military inven-
tory based on:

total dollars and◾◾
total number of items in procurement and inventory.◾◾

In an application of Pareto’s law, McNamara identified those items that con-
sumed more total procurement dollars—some 4 percent of the inventory. He
also focused his attention on a small group of items, another 4 percent, which
accounted for 90 percent of combat readiness. Since some of the items in reference
belonged in both categories, the crucial list came to about 6 percent of the total
when measured by numbers, but a large share of total procurement when measured
by value.

In a show of leadership (and discipline) in logistics, McNamara saw to it that these
items had to be managed separately and with attention to minute detail. For the rest,
which account neither for the bulk of the dollars nor for essential combat readiness,
he applied management by exception through probabilities and averages— increasing
by so much the effective decisions on procurement and inventory management.*

*	Peter Drucker, The Effective Executive (London: Heinemann, 1967).

Leadership in Logistics  ◾  279

In business and industry, too, one reason for the leadership of Japanese car
plants has been that they were pioneers of modern logistics: running just-in-time
inventories (JIT; Section 12.5), applying fast flow replenishment (FFR) methods,
experimenting on the best place for a warehouse to serve shops spread over the
whole country, and, most importantly, paying a great deal of attention to quality.

Sam Walton, of Wal-Mart fame (Section 12.4), used an aerial inspection
method for choosing the location of his stores, starting with intelligence and con-
firming the statistics he gathered by flying over a target area as an experienced pilot.
Other supermarket chains, too, and their suppliers have been at the sharp end of
the logistics process. A good example comes from the frozen foods business.

Faulty delivery patterns cause overstocking and cost big money.◾◾
Suboptimization leaves empty shelves and disappoints customers.◾◾
Delays and other mistakes take the chill from frozen foods, making them ◾◾
disastrous.

Throughout the goods industry, changes that swamp delivery delays have dra-
matic implications for companies. Those whose monitoring and control system is
less than perfect fall by the wayside. Distributors who are operating by rule of
thumb are unable to face the business challenges that loom in the market, and
eventually they are wiped out.

All these references point to the fact that the need for a first-class logistics is
widespread. Tough problems exist, from production, inventorying, and transpor-
tation to sales, requiring imaginative approaches for their solution. Which is the
optimal route for trucks to take from a warehouse, to make deliveries to widely dis-
tributed stores? How can we account in a dependable way for road-mending delays,
fog predictions, and perpetual traffic jams?

Many chief operating officers (COOs) pose the following question to them-
selves: Can we address the problems posed by integrated logistics in a way that
makes sense in a highly competitive environment? Can we do so by building the
system that we need? The answer to these queries is definitely yes—provided the
COO decides to improve his or her company’s effectiveness and has the necessary
skills and tools.

The decision to push through significant improvements in logistics is his or her
own—the skill he has to hire, train, and manage. The tools are those of reengi-
neering (Chapter 6) and software, and the latter can be bought on demand. These
include, but are not limited to, customer relationship management (CRM; Section
12.2), enterprise resource planning (ERP; Section 12.3), and supply chain manage-
ment (Section 12.4).

The cloud provides at an affordable price a golden horde of programming rou-
tines and associated services for better logistics. This is vital to the modern enter-
prise. Siemens, the big German mechanical, electrical, and electronics engineering
firm, claims that software has been a basic ingredient in its business revolution.

280  ◾  Cloud Computing Strategies﻿

Siemens has more software developers than Oracle or SAP, and this software is
embedded in its trains, machine tools, and factory automation.

The company’s CEO calculates that as much as 60 percent of his or her firm’s sales
now involve software. This shift in emphasis has been promoted by the company’s
strategic inflection toward electronics during the 1990s. Today some 90 percent of its
development in machine tools is in electronics and related hardware. A similar refer-
ence is true for cars. Today, a BMW and a Volkswagen are a network of computers.

12.2  Customer Relationship Management
Promoted with Internet commerce, CRM software helps companies manage their
customer base, keeps track of customers, and targets them with new products or price
offers to stop them from defecting. This is essentially a self-service software solution
that helps the enterprise using it in several ways.

An example from telephony would be that instead of setting up a DSL connec-
tion by sending an engineer to the customer’s site, the telco does the same job more
effectively, and at lower cost, by installing the equipment in its central office—
switching, through software, the customer line to DSL automatically. The same
approach can be followed to automate the configuration of new services, provide
technical support, make it possible for businesses to order and configure new net-
work services, and more.

As Internet commerce gained weight among consumers and in the business
community, onPremises customer relationship management routines became pop-
ular because firms sought to understand their online customers, and serve them bet-
ter than at lower cost, by implementing an increasingly more efficient solution to:

manage customer relationships,◾◾
integrate business processes and data streams, and◾◾
increase the ways and means for exploiting such information.◾◾

In a holistic sense, customer relationship management procedures are insepa-
rable from those targeted by enterprise resource planning (Section 12.3). In a credit
institution, for example, CRM addresses itself to the task of efficiently managing
front desk processes associated with the customer, including marketing, sales, ser-
vice, and handholding. Correspondingly, ERP will address back office processing
and distribution chores, seamlessly linking planning premises to the clients’ IT. A
sophisticated CRM would:

produce customer intelligence that can be used effectively in targeted market-◾◾
ing and
improve the analytics underpinning decisions made in investing the com-◾◾
pany’s human and other resources (Chapter 13).

Leadership in Logistics  ◾  281

An integral part of CRM software is better campaign administration across
all channels by using customer intelligence to personalize marketing campaigns.
Another target is to efficiently disseminate valuable customer intelligence to all
people that need it. This assists in optimizing the supply chain (Section 12.4) by
exploiting information uncovered through analytics.

Plenty of CRM software is available on demand, but its deliverables are so
much better when the user company’s procedures are first class. To reach the goals
expected of it, CRM software should:

track incoming and outgoing customer communications,◾◾
flash out types of customer-initiated events, and◾◾
register responses to business-initiated communications in a way that can be ◾◾
effectively exploited.

What is essentially sought after through a CRM solution is the ability to incre-
mentally increase customer account visibility, linking front desk transactions with
back office ERP and legacy transaction processing in a way that permits getting the
most out of the supply chain. This can be instrumental in closing the intelligence
gap that today exists in most firms.

Behind the reason for analytical business processes, I am suggesting, is the need for
integrating and investigating data streams to understand business partner activity, as
well as behavior, over time. Also, there is the need to evaluate the effectiveness of opera-
tional processes such as marketing and service support. This enables a company to move
toward personalizing products and their sales procedures in a way able to promote:

customer value and◾◾
customer loyalty.◾◾

With these objectives in mind, many versions of onDemand CRM software
offer customization possibilities. Through them, the user organization can support
individual customers’ personalization while maintaining the CRM’s multitenant
polyvalence.

To increase their CRM’s market appeal some vendors target both the cloud and
the off-the-shelf commodity programs market. For instance, Microsoft’s Dynamics
CRM provides traditional CRM services, including customer management and mar-
keting analysis, on both onDemand and onPremises offerings. Microsoft has two
versions of Dynamics CRM, differing in offline data management and storage:

Dynamics Professional Plus permits users to take data offline, since the prod-◾◾
uct supports a web server and database server running locally in a client-
server mode.
Dynamics CRM 4.0 is onDemand, an outgrowth of an earlier version (CRM ◾◾
3.0) featuring increased scalability for the web. It also runs a Microsoft
Outlook client.

282  ◾  Cloud Computing Strategies﻿

Other companies follow a different strategy. Rather than competing head on
with the big boys, RightNow Technologies has found a niche in the customer ser-
vice segment of the broader CRM market. This is in the knowledge-intensive call
center, empowering its clients’ customers to find answers to their questions effec-
tively using web-based self-service.

RightNow approaches this market by offering three CRM solutions: The core
one includes features like multichannel contact center, web and voice self-service,
self-learning knowledge base, e-mail response management, custom analytics and
reporting, as well as integration with other enterprise planning processes. The other
two routines promote sales and marketing services:

RightNow Sales integrates forecasting, quote generation, opportunity status, ◾◾
and contact management.
RightNow Marketing targets the automation of marketing activities with ◾◾
information management and resource optimization.

SAP is selling onDemand software in the CRM and human resources (HR)
markets, as stand-alone and in conjunction with its Business by Design (BBD)
product. The latter is supposed to address all major application software aspects for
small and medium enterprises, including ERP, CRM, HR, and so on.

These are only a few examples of a large array of offerings. The fact that so many
vendors are competing in the cloud’s onDemand CRM market can be interpreted to
mean that this market is vibrant—which is true. But at the same time, the integration
with legacy programs and with other cloud programs is by no means straightforward.

For instance, CRM-ERP aggregation presents problems associated with het-
erogeneity of vendors and their wares. Many more differences are present when
integrating CRM software with a user organization’s legacy systems. Among the
difficulties that are typically encountered are

data quality issues,◾◾
multiple incompatible sources for same information elements,*◾◾
complexities of misaligned windows of data availability,◾◾
problems associated with achieving a single customer view, and◾◾
the lack of a methodology for a common approach to the effective integration ◾◾
of all feeds.

One of the proposed solutions has been an information portal making it feasible
to subscribe, access, publish, and understand business information that is in prin-
ciple heterogeneous. This portal is supposed to act as a single-user interface to all
information and applications, as well as to business intelligence tools and analytics.
The feedback received to my queries left some doubt on its effectiveness.

*	And what to do with them.

Leadership in Logistics  ◾  283

Other problems have to do with limitation of CRM software, particularly in pat-
tern analysis. Several companies using onPremises or onDemand customer relation-
ship management start complaining that given the development they experience in
their business, its level of detail is not up to the required standard. Telecoms, for exam-
ple, need more than cumulative data. They want to know the traffic pattern of social
networks, and they are no more satisfied with the number of calls a client makes.

In the background of this need for information lies the fact that two people,
each using the network for three hundred minutes per month, may have radically
different profiles. The one may call two or three parties only, while the other may
speak to thirty or more parties.

All important in a social network is to know who receives more calls, because
this helps to identify individual customer behavior, serves in mapping the social
context of communications, assists in evaluating (indeed computing) access and
interconnection costs, and provides a basis for distributing sales and administrative
costs. Well-managed firms use that input to make factual estimates regarding cost
of goods sold and profit and loss (P&L).

12.3 E nterprise Resource Planning
The term enterprise resource planning essentially stands as a collective reference to
various suites of business software able to support an internal and external informa-
tion structure. The latter addresses business partners, and its objective is to plan and
control production, inventories, purchasing, just-in-time manufacturing, personnel,
and financials, as well as to provide status information on customer orders.

Given this polyvalence of functions, it is reasonable to think that many differ-
ent routines integrate into an ERP programming product. One of them has been
manufacturing resource planning programs, which primarily address internal or
local functions like in-plant production management. ERP distinguishes itself
from programming routines written for a more limited domain through an effec-
tive business partner connection that permits:

sharing common data and◾◾
covering a whole range of operations in real time.◾◾

As with CRM, with ERP there is a learning curve for all users regarding both
the software per se and its functionality. This software takes in the latest orders
and planning forecasts from the assembly lines, calculates minimum component
stock to meet production targets, and sends order plans to suppliers. It also inter-
faces with other programs to monitor ongoing orders against those planned, adjust
component stocks, and help in managing a number of variants. Still another func-
tion is to answer queries in terms to the status of execution of sales orders. As these
references demonstrate:

284  ◾  Cloud Computing Strategies﻿

ERP maps processes, not functions;◾◾
it can help in engineering a just-in-time supply chain (see Section 12.4);◾◾
its pass-through capability is instrumental in strengthening business partner ◾◾
relations; and
its functionality helps in integrating many formerly discrete island processes.◾◾

But the able use of commodity ERP software requires a lot of preparatory work.
To get commendable results, practically each process associated with ERP must be
properly analyzed, reengineered, and streamlined. Also, proper linkages have to be
designed and implemented with a number of other applications, like CRM.

One of the questions many people are asking is How long would the imple-
mentation of ERP take? There is no one-size-fits-all answer to this query, but in
principle it is sound management that Pareto’s law dominates the timing of ERP
deliverables. The complete implementation of an integrative ERP solution can take
from three months to two years in total, with intermediate deliverables every one
to two months.

Admittedly, three months to two years is a wide range, which is due to a num-
ber of reasons internal to the user organization. These range from available skill and
know-how to effectiveness of project management, homogeneity or heterogeneity
of computer environment and of data sets, attention paid by top management on
getting results, the prevailing return on investment (ROI) culture, and internal IT
policies in working hard on deliverables.

Another factor affecting the timing of ERP deliverables is whether users collabo-
rate in detailing the quality of service the ERP project must observe—doing so at the
very start of the project rather than asking for changes when the project is in progress.
It is a basic rule in IT that projects that are being altered, interrupted, or rescheduled
because of inserting new requirements at a later day are destined for failure.

The vendor’s technical knowledge and support to the user organization evidently
contribute to the success of ERP’s implementation. Practical supply chain applica-
tions are indeed a challenging issue, but first-class project management can be instru-
mental in maintaining a rapid timetable as well as in obtaining quality deliverables.

The reason why I particularly insist on this issue is because while there are
many ERP vendors, not all of them have sufficient applications knowledge. The fact
that business is good in the domain of cloud ERP software has brought in players
with thin experience in the applications market. According to estimates, the ERP
business presently stands at the $45 to $50 billion level,* with nearly 90 percent in
onPremises packages, and the balance in onDemand ERP software. This is the part
that is rapidly growing.

*	This estimate includes not only pure ERP but also add-ons, like Enterprise Asset Management,
Financial Management, Manufacturing/Operations, Supply Chain, and Human Capital
Management.

Leadership in Logistics  ◾  285

NetSuite provides an example of a firm offering onDemand integrated ERP,
CRM, and e-commerce programs. Like Salesforce.com, NetSuite is a pure cloud
company, marketing its software solely on a hosted basis with subscription pricing.
The particularity of this suite is its approach to front desk and back office applica-
tions for the SME market. Competitors like SAP focus primarily on the high end
of the mid-market and on larger firms.

Like other suite offerings, NetSuite’s ERP is modular in nature. The company
has also introduced a platform for independent software developers and an online
marketplace for third-party applications known as SuiteApp.com. This is a policy
to be watched, because other cloud providers, too, plan integrated offerings.

Over the next two or three years, practically all ERP vendors will be confronted
with the need to scale up resources to handle a much larger user community and to
provide their customers with ways for seamless access to their distributed databases.
Another challenge is that of the end users’ mobile access to CRM/ERP systems.

If salespeople can input an order straight into a mobile phone or other por-
table device, then there is no rekeying to be done and the error rate will be lower.
Also, their timely order input can activate other parts of the CRM/ERP aggregate,
such as inventory planning and supply chain management, permitting executives
at headquarters to:

check in real-time inventories and sales for a particular region, by units and/◾◾
or value; or
compare current orders to salesperson quotas; and◾◾
identify the most profitable customers for appropriate handholding.◾◾

Mobile access can see to it that the benefits of a company’s enterprise software
need not be restricted merely to people in the office. Mobile executives and sales-
persons can be given access to decision support data and mine databases while in
the field, in a two-way communication. This, however, presupposes a modeling
methodology and appropriate tools that:

make it possible to experiment on goals prior to settling on them;◾◾
help in evaluating the implementation, increasing its clarity; and◾◾
provide benchmarks against which are measured obtained results.◾◾

Modeling also permits the prioritization of the use of ERP functionality, which
is very important because, as statistics show, while two out of three user organi-
zations tend to employ all the facilities provided by ERP, the balance only select
some routines, most frequently financial accounting. These firms underutilize the
ERP software.

Underutilization is a regrettable policy because everything counted, the ERP
software and its implementation don’t come cheap. The cost of organization
studies and implementation chores comes above that. Studies that focus on cost-

286  ◾  Cloud Computing Strategies﻿

effectiveness suggest that user organizations spend 200 to 800 percent more money
to develop the ERP applications environment than what they paid for off-the-shelf
or cloud software.

12.4 � Wal-Mart: A Case Study in Supply
Chain Management

The successful extension of ERP applications toward an intelligent supply chain is
not just a matter of substituting some of the legacy routines by onDemand soft-
ware. The whole solution must be architectured, and the way to bet is that there
exist prerequisites and should be milestones in going from “here” to “there.”

There is no better way to demonstrate what well-managed companies can
achieve with modern technology than a case study. Wal-Mart has been chosen as
an example. This is a company with more than four thousand suppliers who have
access to its warehouses and are jointly responsible for managing the merchandiser’s
inventory and shelf stock, down to the detail of individual store level.

The good news about this warehouse-based cooperation is that it has greatly
reduced inventory levels, therefore saving lots of money and making the giant
retailer more responsive to changing market conditions. Wal-Mart’s sophisticated
services are being imitated by other merchandizing organizations, but many of the
latter are handicapped by their legacy systems, which were developed decades ago
in a relatively stand-alone manner. Typically, legacy routines are focusing on non-
integrated functional areas, such as marketing, inventory, and accounting—and
discrete island approaches are an ERP graveyard.

To the contrary, Wal-Mart’s case is a leading example of how a company rede-
signed its logistics to fit its business strategy and market and how its efficiently
managed warehouses became a key to corporate success. The company collects
detailed and focused sales data at all of its stores, supercenters, and wholesale clubs,
maintaining those information elements in its very large database in a way readily
accessible to authorized users.

By means of real-time database mining and assisted through models, company
management can monitor sales not only through past statistics but also via data
streams at the checkout counter. Mathematical models for FFR help to restock
shelves before a product is sold out. The sense of these references is that model-
based marketing campaigns, JIT inventory, and fast flow replenishment are not just
manufacturing success stories. They are global examples of thousands of ahead-of-
the-curve business practices made possible by the able use of technology.

Knowledge-enriched models are instrumental in analyzing trends and patterns.
Using this analysis, Wal-Mart makes decisions about markdowns, replenishment,
and inventory in minutes, not days. The end result is a hard-earned reputation for
exceptional customer service that ranks Wal-Mart above its competition in the
American consumer satisfaction index, as reported in Fortune magazine.

Leadership in Logistics  ◾  287

Analysis is part of the company’s business strategy above and beyond CRM,
ERP, and other software. The merchandiser is known for rigorously analyzing daily
cash register receipts and for working with suppliers to avoid building up inventory.
It does its own forecasting of consumer demand through its collaborative forecast-
ing and replenishment (CFAR) system and offers a standardized way for suppliers
to work together on forecasts across the Internet.

As a practical application, Wal-Mart records every sale in its over twenty-three
hundred stores in the United States in a large database used for honing its market
strategies. It uses database mining not only to master its marshalling yards channel-
ing goods to its stores, but also to effectively promote its sales effort.

By organizing all the exchanges on an electronic bulletin board, Wal-Mart
makes it possible for each party to review related messages and append new ones.
There are thousands of forecasts, one for every product in every store for fifty-two
weeks into the future; for example, weather analyses to gauge how bad the hay
fever season will be. With CFAR software, the business partners exchange a series
of written comments and supporting data, including:

details for a future sales promotions and◾◾
analysis of past sales trends and customer behavior.◾◾

Technology serves Wal-Mart by abiding by the retail industry adage “retail is
detail.” The same is true of any business. But for big companies this means a mas-
sive amount of detail that, when it is properly classified,* monitored, audited, and
mined, helps buyers and suppliers:

discern changes in customer trends,◾◾
track inventory to minimize costs,◾◾
manage merchandise assortment, and◾◾
evaluate profitability while the business is running.◾◾

To achieve these results, Wal-Mart has created the world’s largest commercial
data warehouse, designed to handle detail and develop a more intimate under-
standing of its customers. On the inventory management side, the company’s mas-
sive processing and storage capacity means that it can track merchandise volume
and movement not only in the United States but also in each of its stores and clubs
in countries abroad.

The objective that has been achieved is to manage the stores as individual loca-
tions with specialized needs, providing a merchandise assortment uniquely tailored
to the preferences of the customers that each store serves. And as already men-
tioned, suppliers can access this information to help Wal-Mart buyers:

*	D. N. Chorafas, Integrating ERP, CRM, Supply Chain Management and Smart Materials (New
York: Auerbach, 2001).

288  ◾  Cloud Computing Strategies﻿

be in charge of inventory and◾◾
identify site-specific opportunities at neighborhood retailing.◾◾

As this case study documents, efficient management did not come to Wal-Mart
just by buying CRMs, ERPs, and other software. The company has done a great deal of
preparatory work describing processes, their interactions, and their relationships with
organizational functions; identifying in qualitative and quantitative terms expected
results during the whole life cycle of a given process; and integrating a large number of
concepts expressing functional, informational, organizational, and resource views.

This is tantamount to effectively managing a flexible business architecture,
where many interactions take place between subsystems, as discussed in Chapter
8. It is precisely because of these reasons that in the migration from discrete island
approaches of the 1980s to an intelligent supply chain, the necessary reengineering
effort affected the whole user organization. The lesson is that senior management
and the CIO should not be hypnotized by the vendor’s kind words that “My CRM/
ERP software can do:

opportunity management, enabling collaboration among sales teams ◾◾
milestones.”
territory management, which helps in defining administering, analyzing, and ◾◾
changing sales territories.”
global forecasting, giving executives visibility into their sales pipelines and ◾◾
into future product and service trends.”
account and contact management, providing a 360-degree view of each of the ◾◾
customers and much more.”

Maybe the onPremises or onDemand software can do all that and even more.
But the problem is not really there. Instead, it lies in the fact that if the preparatory
steps outlined in the Wal-Mart case study are not properly executed, then there will
be no successful transition from the old to the new IT environment.

Cloud or no cloud, an effective change from ERP processes of the 1990s (let
alone from legacy routines) to new, much more sophisticated models cannot be
achieved without reengineering (Chapter 6) and a sound methodology. My experi-
ence has been that benefits derived from tools for process analysis are directly pro-
portional to the methodology we adopt and follow. That’s why the Wal-Mart case
study is so important.

An orderly approach is even more critical when we contemplate the integration
of all enterprise processes, in terms of activities, organization, information, and
resources, into a wholesome integrated model of corporate functions. The method-
ology we choose should provide a background able to handle business processes in
a way that optimizes organizational and information solutions.

In conclusion, the migration from earlier CRM and ERP approaches to the
new intelligent supply chain calls for a significant amount of architectural planning

Leadership in Logistics  ◾  289

to create the preconditions—not just the technical platform—able to meet future
business needs. While a fair amount of technology fixing and rapidly executed
troubleshooting might provide temporary relief, it will not create a valid answer to
the evolving business needs because much will be left to the fire brigade.

12.5  Just-in-Time Inventories
According to anecdotal evidence, Toyota began the development of what has
become known as the just-in-time system, prodded by one of its employees who,
over a period of time, kept asking why there should be so much inventory on
stock. A first release of the (then) new method became available in the 1960s,
providing evidence that the concept underpinning it is far reaching. Simply
regarding JIT as a policy of inventory reduction is seriously underestimating its
importance:

JIT has changed the fundamental economics of manufacturing, and◾◾
it altered the basis of competition in many industries, particularly in compa-◾◾
nies where management is in charge.

To appreciate the value of the just-in-time concept and its reach, the reader
should know that there are three different levels of inventory accumulation in a
manufacturing industry. The first is that of raw materials coming into the fac-
tory. The second is semimanufactured goods stored between machine shops, the
so-called banks, and it is usually composed of inventories that will be used by the
next shop in line. The third is that of finished goods, which pile up in the ware-
house until they are shipped.

All three are subject to just-in-time inventory management. But, as always, there
are prerequisites. Raw materials and banks must be very closely coordinated with
production planning and control. Short of that, the machine shops will remain
idle. Right scheduling is at a premium, and it must involve a very close collabora-
tion among typically distinct departments in manufacturing, in terms of:

timing of operations and◾◾
quantity of production.◾◾

By contrast, the coordination necessary for JIT inventory management is
between purchasing, materials delivery, sales and merchandizing operations (if
other than the manufacturing), and wholesalers, retailers, and clients who will
receive the goods. Because the customer firm, too, is interested in JIT or (more
precisely) fast flow replenishment, coordination must be supply-chain-wide.

In this connection the use of ERP software helps in answering questions about
the status of execution of customer orders. ERP routines, however, don’t manage

290  ◾  Cloud Computing Strategies﻿

inventories; they question and inform. Moreover, both ERP and just-in-time logis-
tics require a most significant preparatory work, starting with:

recognizing and identifying all products and their component parts, down ◾◾
to the last detail*;
updating in real time the bill of materials of every product and immediately ◾◾
alerting scheduling (and if necessary stopping production);
having in place a system of standard costs and cost control accounting, to ◾◾
track inventory excesses and report them; and
using real-time technology, including models, to ensure that a “zero line” is ◾◾
observed, which means a predefined level of planned inventory followed item
by item.

Based on a real-life application, Figure 12.1 gives an example of how this method
works. The preparation necessary to reach the zero line result and immediately
adjust production has been significant. A sophisticated model for inventory plan-
ning and control must specify the customer service level as a percentage of orders,
and this should be accomplished within a target lead time that is very short.

Traditional statistics, the way manufacturing and merchandising firms keep
them, are not helpful. For each item, all the way to its most basic components,
management must establish a level of fulfillment of client orders at 99.9, 99, or 95
percent level of confidence, which corresponds to inventory unavailability, or α =
0.1, 1, and 5%. The 5 percent is no good but might in some cases be admitted for

*	D. N. Chorafas, Integrating ERP, CRM, Supply Chain Management and Smart Materials (New
York: Auerbach, 2001).

1st Year

In
ve

nt
or

y L
ev

el
 (J

us
t N

ot
e D

iff
er

en
ce

)

3rd Year2nd Year

Return to Zero

J A S O N D J F M A M J J A S O N D J F M A M J

Figure 12.1 R eturn to zero JIT for product A (from a real-life application).

Leadership in Logistics  ◾  291

nonessential items, or those of high cost and rapidly declining demand. By choos-
ing a level of confidence for inventory management:

an operating characteristics (OC) curve can be used in inventory optimiza-◾◾
tion item by item, and
this OC curve is ingeniously employed to help in combining the likelihood ◾◾
of servicing with the corresponding inventory costs.

Not only the establishment of confidence intervals is very important, but also,
as Figure 12.2 demonstrates, these must be steadily decreased over time. This is
doable by tuning the quality of production scheduling and JIT, but once again, it is
an issue requiring considerable effort and senior management commitment.

A highly innovative evolution in inventory planning and control is the switch
from build-to-inventory to build-to-order manufacturing. This has produced a new
and efficient manufacturing/merchandising environment, which led to:

improved competitiveness,◾◾
reduced order cycle times,◾◾
much lower inventory costs,◾◾
market share gains, and◾◾
quality improvements across product lines.◾◾

Build to order, however, has its prerequisites. It requires lots of prognostication,
organization, and self-discipline, which is not characteristic of all firms. Another
prerequisite is the decision to deliver value to the customer, including the policy of
making the customer a partner in the cost savings.

Year 1

Ju
st

 N
ot

e D
iff

er
en

ce

Year 2 Year 3

Confidence
Intervals at

99%

Acceptable
Buffer

Supply Chain
on the Web

Figure 12.2 T rend line confidence intervals in inventory management and the
temporarily acceptable buffer.

292  ◾  Cloud Computing Strategies﻿

To appreciate the impact of just-in-time solutions, it is appropriate to recall that
this inventory management system was born out of the need to develop a better
way for manufacturing, swamping the results of complexity and customization on
inventory increases. In Toyota’s case, the challenge consisted in building automo-
biles of many different kinds in small volumes but with high cost-effectiveness to
overcome the disadvantage inherent in a smaller company size. (At the time Toyota
was smaller than Nissan, its key competitor in Japan.)

As it developed, the JIT system included level scheduling, a process in which
product schedules are progressively refined in the months prior to their execution.
This permits a master production schedule to be done way ahead of time, while the
final production schedule is usually frozen for two weeks to one month. During
this period no changes in the schedule are permitted.

Time level scheduling procedures make it feasible to prepare and refine a master
production plan a year prior to its becoming actual. This master schedule serves
for capacity planning as well as for coordination with suppliers—being released
through ERP. A middle schedule is prepared three months prior to the date of
production, with the estimates of the volume of manufacturing for each model (or
other target item), with the understanding that in the next round of estimation the
volumes will not be changed.

As an example of how Toyota’s manufacturing strategy, and JIT technology, has
helped the firm to perform much better than other companies, J. C. Abegglen and
G. Stalk Jr. use Yanmar Diesel.* In 1975, the Japanese economy was in deep reces-
sion, and demand for Yanmar’s diesel engines and farm equipment was severely
depressed; so were profits. Toyota was caught in the same recession as Yanmar, but
Toyota was profitable.

Postmortem, Toyota management credited its ability to weather the recession to
the efficiencies of its unique production system and the economies that it made possi-
ble. Recognizing these facts, Yanmar began a crash program to convert to JIT, which
is an excellent example of reengineering, and the results have been very positive:

total factory labor productivity almost doubled,◾◾
work-in-process inventories shrank by between 66 and 80 percent, and◾◾
production volume required for the factory to break even fell from 80 percent ◾◾
of capacity to 50 percent.

I have seen these effects and associated statistics repeated in a number of other
companies for which I have been a consultant to the board. A project done not
too long ago compared earnings per share with days of supply in inventory. Five
different firms participated in this project. What came out of it is presented in

*	James C. Abegglen and George Stalk Jr., Kaisha. The Japanese Corporation (New York: Basic
Books, 1985).

Leadership in Logistics  ◾  293

Figure 12.3, and the statistics are smashing. Companies contemplating similar
projects should appreciate that nowadays:

This is not a technology problem, because onDemand software is available on ◾◾
the web (albeit not the meticulous models a firm might require).
This is a problem of sound governance, management culture, organization, ◾◾
and reengineering (Chapter 6), which not all companies are willing or able
to put forward.

The senior management of manufacturing firms and merchandising compa-
nies should understand that if they want their company to be competitive in the
global market, then they cannot afford lavish inventories that cost greatly and
weigh heavily in profit and loss terms. Orders have to be filled within a couple of
days or a few hours.

The electronics industry provides an example. Notebook computers are shipped out
in one day; CD-ROM drives are shipped in three or four hours after the order is given.
Response time has overtaken low-cost labor as the number one competitive advantage.

The reader should however keep in mind that “building a better mousetrap” is
no business that can go on forever. The relationship between cost and effectiveness
is not totally linear, and at an inflection point a “still better approach” can turn
against the firm.

With its recall of more than 9 million cars experiencing brake failures, Toyota
provides the best possible example on such an event. For many years the company

20

35

0

10

15

5

30

25

Firm E

Ea
rn

in
gs

 P
er

 S
ha

re

Earnings Per Share

$0.60

0

$0.20

$0.30

$0.10

$0.50

$0.40
D

ay
s o

f S
up

pl
y i

n
In

ve
nt

or
y

Days Supply
in Inventory

Firm DFirm CFirm BFirm A

Figure 12.3 T here is a negative correlation between earnings per share and days
supply in inventory.

294  ◾  Cloud Computing Strategies﻿

was renown for its quality, but eventually quality took the back seat, cost cutting
gained the high ground, and business risk soared.

Lulled by past glories from the time the company was a renown quality producer,
top management failed to appreciate that risk is a cost. Lehman Brothers, Citigroup,
Washington Mutual, Royal Bank of Scotland and plenty of other financial institu-
tions have fallen in the same trap. At Toyota, as in the big banks, the high cost of
“more risk and leverage” overtook other savings. Eventually this turned the reputa-
tion of the Japanese auto manufacturer, of its JIT and of its gimmicks on their head.

12.6 M achine-to-Machine and RFID Communications
According to many experts, materials technology is the real wealth of nations. This
is not a recent concept. It has been the hallmark of civilizations stretching back
eight thousand years to the Bronze Age, and today’s priorities are no different.

Our civilization effectively uses an impressive array of metals, alloys, and ceram-
ics, and it employs a larger number of highly diverse machines and final products.
Without silicon that is more than 99.999 pure, there would have been no computer
chips, cell phones, and fiber optic networks.

There is no a reason why the machines and products we have built should not be
communicating among themselves in a fully integrated environment. This requires
sensors, antennas, data, and networks, as well as understanding what it takes to
affect machine-to-machine, product-to-racks, and intertransport vehicle (or ware-
house) communications.

Machine-to-machine (M2M) communication is one of the recent develop-
ments in technology, following the deliverables of a seminal project at MIT. Several
enterprises have been applying it, and others have undertaken trials. Many made
M2M deployments based on GSM, GPRS, and 3G. Down to the basics, M2M is
designed to:

track objects,◾◾
record utility usage,◾◾
monitor machine performance, and more.◾◾

In Britain, Yorkshire Water uses GSM-based M2M to monitor remotely chlo-
rine levels in drinking water, the level of water in tanks, and the performance of
pumps, as well as to check up on leaks. Vodaphone uses M2M for telemetry, includ-
ing remote alarm systems monitoring and remote meter reading for utilities.

Promoters of sensor networks point to the growing use of radio frequency iden-
tification (RFID) tags as evidence that embedding tiny wireless devices in everyday
items makes commercial sense. Such sensor networks are impacting burgeoning
data streams, posing the question of what we will do with all this information; JIT
and FFR are part of the answer. The RFID tags:

Leadership in Logistics  ◾  295

are the size of a small grain,◾◾
do not contain a battery, and◾◾
are woken up by a pulse of radio energy.◾◾

Such energy is absorbed and used to power up a small chip and transmit a
response that is usually an identification (ID) number. Also known as low-fre-
quency ID (LFID), such tags are now employed, among other users, by retailers for
inventory control. Wal-Mart and Tesco are examples.

In 2004 Wal-Mart required its top one hundred suppliers to have LFID tags by
January 2005, with electronic product codes (EPCs). The company took this step on
the belief that through them it will significantly improve its inventory management.
It also pointed out that, on average, a person today deals with one hundred bar
codes per day—and bar codes have become an inefficient old technology.*

Such sensors are inexpensive, and they can be installed quickly and easily. Also
known as smart dust, because they are as small as a grain of sand, they should
be looked at as an evolutionary process at a time when nearly everything seems
to include shape memory alloys (which change shape according to the tempera-
ture), and piezoelectric materials that mechanically deform when an electric field
is applied.

These materials are said to be “smart” because they can be employed to sense
and respond to the environment. Smart materials are not limited to solids. Liquids
can be smart too, finding their way into all sorts of devices, from cars to digital
cameras. (The term smart fluid is generally applied to fluids whose properties can
be changed by the application of an electrical or magnetic field.)

One of the engineering applications under development is sensor-based wire-
less communications linked to monitor stresses on aging bridges to help decide
maintenance priorities. On October 26, 2009, the U.S. government put in the
budget $4.6 billion to develop smart grids of power supply. The premise is that the
old technology of current grids must be significantly upgraded to be able to answer
society’s power transmission needs.

All fields of activity are open to upgrades. Among smart dust applications con-
nected through wireless communications is agriculture. Approaches have been tested
to tell farmers when to irrigate and harvest grapes to produce premium wine.

Smart dust solutions can also assist in monitoring forests for fire-prone condi-
tions and in providing early fire detecting and reporting. The applications domains
widen as technology develops sensor nodes the size of postage stamps powered by
very small lithium batteries. The principle is that:

sensors need only enough power to communicate with their neighbors, and◾◾
messages can easily be passed along to a more powerful computer-based con-◾◾
trol station for management use.

*	Like mainframes and Cobol programs.

296  ◾  Cloud Computing Strategies﻿

An ambitious experiment on smart dust is that involving an 885-foot oil
tanker, Loch Rannocj, operated by BP. The tanker has been outfitted with 160
sensors that measure things like vibrations in the ship’s pumps, compressors, and
engines, passing on their readings using wireless links. The goal is to use the sensor
network to predict equipment failures, and test the robustness of its deliverables
for wider use.*

The company is also considering using smart dust type sensors in some forty
other projects, binding together sensor networks to bridge the gap between more
classical information systems and the real world. BP has also put sensors in its trucks
to monitor not only their routes but also driver behavior. The pros say such sensors
are needed for safety reasons. Critics respond that they are invading privacy.

The real downside of these solutions lies in hardware reliability (Chapter 10)
and software dependability (Chapter 11). The issue is hot, but system-wise there
exist doubts because not enough experience is yet on hand to allow documented
opinions. Some worries, particularly those connected to software failures, come
from the motor vehicle industry. The policy of embedded auto electronics is becom-
ing a classic; however:

software problems are in their way of reaching epidemic proportions, and◾◾
dealers are very often unable to trace the causes, particularly those of inter-◾◾
mittent error messages.

For example, a brand new Citroen spent a full three months back with the
dealer following sudden and unexplained battery drain, intermittent failure of the
telephone and entertainment systems’ voice control, and failure of some of its warn-
ing instruments. Many other examples have come up, along similar lines.

Lawyers have been involved in messy, unpleasant cases in which there are no
winners. Research by the German Center for Automotive Research (CAR) points
to electronics glitches as the main reason why cars with embedded electronic gear
break down. Last but not least, there are communications problems connected to
straight-through processing (STP)† due to uneven network bandwidth supported
by vendors and to huge differences in the technology status of user organizations.

12.7 � Challenges Presented by Organization
and Commercial Vision

The good news is that the Institute of Electrical and Electronics Engineers (IEEE)
has drawn up a standard communications protocol, called 802.15.4, for the tiny

*	Years ago Veritas, the Norwegian ship certification entity, had developed a similar solution
based on expert systems but without the benefit of smart dust.

†	D. N. Chorafas, The Real-Time Enterprise (New York: Auerbach, 2005).

Leadership in Logistics  ◾  297

sensor devices discussed in Section 12.6. The ZigBee Alliance, an industry group,
hopes its ZigBee standards will popularize 802.15.4 in the same way that the Wi-Fi
Alliance popularized another IEEE standard, 802.11, known as Wi-Fi.

Protocol standards are crucial because the logistics environment evolves very
fast, and for competitive reasons companies need rapidly updated data, along with
the ability to capture information services from all sides of a transaction. This
information includes elements pertaining to products that are intermediated and
shipped to customers.

While protocols have to be standardized, business transactions are not. Still,
companies may well find onDemand software in the cloud matching their opera-
tional needs but find problems arising from an uneven preparedness of business
partners in executing online transactions. These differences make the communica-
tions systems asymmetric.

That’s unsubstantiated. Though seamless online access, pass-through linkages,
high functionality, and low cost are worthy goals, from one company to the next,
system solutions vary widely. In addition, global applications must confront the
fact that network technology provided by telcos is not always the best. The use of
legacy routines is another bottleneck. Only those system solutions that are state of
the art, integrated, functional, reliable, and flexible have competitive advantages
and favorable cost factors associated with them. Internally, a great deal of the results
of reengineering depend on how the work is organized, the skill available to design
and implement advanced solutions (and hence the availability of human capital),
and top management’s readiness to support such a project.

A different way of saying this is that there are challenges presented by organiza-
tion and commercial vision. OnDemand software for a first-class logistics solution
may be available in the cloud, but is our company ready for it? Several issues lie
behind this query: some are managerial, like commercial vision, while others are
organizational, for instance, supply chain restructuring.

The need for supply chain restructuring has been already discussed as a must.
This is important to every company, and it is even more so when two or more
firms combine their supply chains. In early 2000, for example, Sears Roebuck and
Carrefour announced that they combined their purchasing on the Internet to the
tune of $80 billion. This affected the supply chain not only of the aforementioned
two firms but also of their suppliers:

fifty thousand companies sold goods to these two retailers, and◾◾
those not ready to face the restructuring challenge ran out of luck.◾◾

This is by no means a once-in-a-lifetime example. Plenty of firms are in the
process of combining their supply chains. Entities in the health care industry, for
instance, are joining forces to squeeze costs out of purchasing. Johnson & Johnson,
Abbot Laboratories, and others have entered into such agreements.

298  ◾  Cloud Computing Strategies﻿

The need for reengineering is underlined by the fact that online shopping envi-
ronments are increasingly characterized by choice, complexity, and information
overload. Search engines facilitate access to valued information on goods and ser-
vices, while many firms make money by leveraging the power of the Internet to
provide almost unlimited expansion of the search space.

Buyers expand their search space through search engines, but the prerequisite
is that of an organized universe aggregating a large number of suppliers and the
myriad items in which they deal. The matching of buyers and suppliers becomes so
much more effective when both parties have a commercial vision.

Underpinning commercial vision is client focus and the ability to understand
the client’s needs, answering them in the most effective way. This should be done in
an environment of client intimacy. Part of the effort to meet and continue meeting
customer requirements is a steady innovation in products and services.

Along with reengineered supply chain chores, innovation, or the ability to
create business ideas and drives, is a most critical element of business success. It
enables the core product lines of our firm to differentiate themselves from their
competitors in a way that the customer will return time and again for more prod-
ucts and services.

In the 1960s and early 1970s, when IBM had reached its high water mark in the
computer industry, more than 75 percent of its fast-growing annual business was
coming from its existing client base. But management of a lesser quality took over
the reigns, the company was slow to adapt to the minis and maxis by falling in love
with its mainframes, and by the 1980s the customers drifted away, which nearly ran
the company to the ground.

This is by no means an exceptional happening. For many decades the legendary
watchmakers of Switzerland were so good at their craft, and so widely admired,
that they owned a remarkable 65 percent of the world market for all types of time-
pieces. The drift started in the late 1960s, and by 1980 the Swiss share of the market
plunged below 10 percent. The Japanese de-creamed the world’s watch market, and
Seiko became synonymous with a quality timepiece.

A similar story took place with German cameras. Zeiss and Leica were the
world’s quality standards, but they failed to move with their time and lead the
market in its switch. Nikon, Olympus, Pentax, Conica, and other Japanese cam-
era makers became masters in innovative products, designed and sold them at an
affordable cost, and took the world’s camera market away from the traditional
German makers.

Without a doubt, advances in information technology and the restructuring
of the supply chain are very important. But without commercial vision and steady
innovation, the solution will be like the projected Nabucco pipeline, which seems
to have solved several problems—except for where to find the gas it is supposed to
carry and sell to Europe.

Leadership in Logistics  ◾  299

Every company also faces its own technological challenges, an example being
the architectural semantics* needed to integrate the supply chain within the realm of
a holistic IT. This is important inasmuch as embedding metalevel semantics would
allow onDemand programs to attend to their implementation and execution. They
would also enable the CIO to cope with changes needed for adaptation of interface
programming, making the code easier to manage.

Companies with experience enabling them to express a factual opinion
say that architectural semantics are a powerful means for describing the exact
behavior of each component routine in the broader system description. They may
include, for example:

order of phases in the pipeline,◾◾
conditions under which data are placed on a given bus, and◾◾
stages of transformation undergone by a given support function.◾◾

In conclusion, the business change a company is seeking, the long-term direc-
tion it is pursuing in technology, and management decisions necessary to sub-
stantiate both of them should be part of a grand design that starts with strategy,
proceeds with market analysis, focuses on logistics, and uses technology as the
enabling agent. Architectural semantics will be instrumental in keeping the devel-
oping infrastructure flexible and adaptable. They will also guide the CIO’s hand in
choosing the best onDemand facilities, among the many available in the cloud.

*	In terms of hierarchy of supported functions, architectural semantics are at a lower level of
abstraction than functional unit semantics. As such, they assist in the effective integration of
system-independent modules, which is typical of onDemand software.

301

13Chapter

High Technology for
Private Banking and
Asset Management

13.1  Cloud Software for Private Banking
To a substantial extent, the banking industry today is clear on what the emerging
technology will be. What is still a puzzle is how to choose and use this technology to
increase business opportunities, control risks, and better profits. As with any other
endeavor, the results must be visible. One should not let them hide for eternity.

Customer relationship management, asset selection and rotation, and steady risk
control are the pillar on which rests a successful implementation of IT in private
banking. “This is not a computing problem, it’s a database mining problem,” said
Gordon Bell in the course of our meeting in San Francisco, adding that existing soft-
ware can help for tracking purposes, even if it has been developed for other reasons.

Cybercrash, for example, was developed for small amounts, but it can track
everything, including the $20 billion JP Morgan Chase loaned to Worldcom. The
good news for the banking industry is that many computer programs needed for
private banking are on demand in the cloud as part of customer relationship man-
agement (CRM). Examples are

product catalog◾◾ , enabling one to manage catalogs of products and services, as
well as to access pricing information;

302  ◾  Cloud Computing Strategies﻿

asset management◾◾ , permitting one to track the different financial products
customers have purchased; and
data quality management◾◾ , which ensures that customer, product, and pricing
data are available, valid, and free of duplicates.

Cloud vendors are interested in fulfilling the information technology needs of
private banking, because this is a burgeoning industry pregnant with competition.
These needs can be better appreciated by briefly discussing private banking goals,
services, and procedures. This is a sector of the financial industry that addresses
itself to high-net-worth individuals* and, in cases, to middle net worth.† All told,
this is big business that continues to grow.

Despite the financial upheaval of 2007–2010, the expectation is that the ranks
of the rich will continue to expand. A bird’s-eye view from some selected countries
is given in Table 13.1. According to some estimates, the projected rate of growth
stands at about 9 percent a year in the next four years.‡ Whether this projection will
materialize depends on the economy.

The private banking industry has been affected by the crisis. Turmoil in the
financial markets has swamped the value of assets managed by private banks, while
their clients are buying fewer investment products and are switching accounts when
news or rumors that a bank may be in trouble comes to the market. Banks that lost
droves of high-net-worth individuals have but themselves to blame, because their
risk appetite scared them away.

Private banking is an industry very sensitive to quality of service and to good
news/bad news. Not only the trustee’s risk appetite but also volatile markets have
a double impact on institutions that depend on private banking for their earnings.
Fee income is taken as a percentage of assets under management, and it falls as asset
values shrink, client activity tends to disappear,§ or clients move their accounts to
another bank.

The net result is that fee income shrinks, and this is compounded by the fact that
a bank’s cross-departmental services also suffer. There are two reasons why other
businesses, like loans taken by private banking clients, also move south. Those with
a high-risk appetite, particularly in Russia, Asia, and the United States, take loans
to invest in the market in the upswing. But in a downturn, that line dries out.

Just as relevant is the case of private banking’s extension into commercial bank-
ing relationships. This is characteristic of small and medium enterprises (SMEs),

*	Defined by the banks as persons or households with more than one million dollars under asset
management (excluding their homes). Worldwide there have been a little over 10 million prior
to the economic and banking crisis of 2007–2009.

†	 People and families with $500,000 and $1 million under asset management.
‡	 From 2003 to 2007 there was an 11 percent growth rate.
§	 Examples are what has happened to banks with heavy losses, like RBS, UBS, and Merrill

Lynch. Afraid of what would happen if their wealth manager collapsed, several clients have
chosen to shift assets to other institutions.

High Technology for Private Banking and Asset Management  ◾  303

particularly family-owned businesses that don’t like to deal with large investment
banks. The private bank often has close relationships with the owners of these firms,
all the way to financing them and their enterprises.

Because these relationships tend to increase in complexity, computer support is
vital. As the previous chapters brought to the reader’s attention through practical
examples, there is no lack of accounting and client management software available
in the cloud on demand. In the CRM domain alone, the private banker can find a
wealth of programming products to serve his or her requirements, particularly so
routines valuable in sales automation; for instance,

workflow programs◾◾ that help in customizing sales and marketing documents;
collateral management◾◾ , which provides a valuable repository for the most
recent versions of sales and marketing information;

Table 13.1 H igh-Net-Worth Householdsa (with
more than $1 million under asset management)

Country Percentage of All Households

United States 4.1

Japan Est. 3.0

Britain 2.4

Germany Est. 1.5

China Est. 0.1

France Est. 1.2

Italy Est. 1.2

Taiwan Est. 2.4

Switzerland 6.1

Brazil Est. 0.6

Netherlands 2.0

Belgium 3.0

a	 Statistics presented in the Financial Times of June 18,
2008, rounded up to two significant digits and with
gaps filled in by order of magnitude (est.). Among
countries not featured in this table, in the UAE, 6.1 per-
cent of households are millionaires; Qatar, 5.2 percent;
Kuwait, 4.8 percent; Singapore, 3.8 percent; Taiwan, 3
percent; Israel, 2.7 percent; Ireland, 2.4 percent;
Bahrain, 2.2 percent; Saudi Arabia, 2.1 percent.

304  ◾  Cloud Computing Strategies﻿

list management◾◾ , assisting the private banker in customer leads, contact infor-
mation, and business handling; and
marketing analytics◾◾ , which permit studying the impact of marketing cam-
paigns, determining those activities generating the most revenue, and mea-
suring the results of marketing spending.

Software, however, is only a high-power tool. The most key ingredient is per-
sonality traits. If the personal banker does not have the personality, training, and
drive to gain the customer’s confidence, and if he or she is bothered by the custom-
er’s visits and queries, then no matter how rich the onDemand software is, it would
not close the gap. As Demosthenes, the ancient Greek orator, said over 2,300 years
ago, in business what counts is confidence, and confidence is built by:

a person’s personality characteristics;◾◾
quality of service, where onDemand software helps; and◾◾
skill as well as attention to detail and risk management.◾◾

Many high-net-worth individuals have made their fortune in their lifetime.
They did not inherit it. Therefore, they prize the preservation of their capital. Risk
control is of paramount importance—a statement equally valid whether we talk of
investments in stocks or in bonds. Bankers follow a similar concept with loans. The
goal with investments (equities, bonds, other commodities) is to get back the capi-
tal with appreciation and interest (with bonds) or dividends (with equities). With
loans, the same criteria prevail in getting back from the borrower the capital and
receive the agreed upon interest. That’s what creditworthiness is all about.

This brief description of what it takes to be successful in private banking helps
to identify for the reader the type of action private bankers need to take to fulfill
their duties in an able manner. As already mentioned, nearly all of the necessary
computer programs can be obtained in the cloud on demand (though sometimes
this is poorly used). How well or how poorly the private banker will perform is a
matter of leadership. It is not necessarily the cloud vendor’s problem.

13.2 L eadership Is Based on Fundamentals
In business and industry, there are two types of leadership. The one is so-called
charismatic leadership, which is full of promises and lots of glitz and glamour, as
well as the ability to sustain them over time (quite often through smoke and mir-
rors). Luck helps, but this is only one of the inputs. The other type is leadership
based on fundamentals. The person who follows it puts in place the firmest policies,
ensuring that these are customer friendly, and elaborates a strategy to which he or
she will stick. This person leads by example, which he or she takes to the people and
says, “This is me and my company. This is who we are, and this is what we stand

High Technology for Private Banking and Asset Management  ◾  305

for. I can tell you what we are doing and I can prove that it upholds investor value,
and that it is effective.”

Speaking from personal experience, the best bankers are those basing themselves
and their carriers on fundamentals. They take risks, but they know and understand
the risks they take, putting limits to them and watching them carefully. Those
peoples’ behavior is best explained through two pieces of advice. They come from
George Moore, a former chairman and CEO of Citibank, who, when in the late
1960s he chose Walter Wriston as his successor, gave him the following advice:

On growth policies: “Be brave to scare Chase,* but not so brave to scare me.”◾◾
On facing challenges and coping with them: “If we do not have troubles, we ◾◾
would not have any high priced people around to solve them.”

That’s not the sort of advice one will find on demand in the cloud. By contrast,
what can be found online are tools to improve management effectiveness, provided
one has management skills to take advantage of them in the first place. For instance,
routines for business analytics can be used either as a banal means to produce tables
nobody cares to look up, or as a trigger for immediate action.

In addition, the reader should notice the shift taking place in the IT industry.
Originally, the demand was dominated by accounting routines and then by trans-
action processing. While transaction handling is still strong, a growing share of the
demand for computing resources is now spearheaded by the demand for under-
standing customers and their buying habits—as well as for factoring in human
behavior and restructuring supply chains (Chapter 12). These activities generally
come under the label of decision support.

The good news for private banking, asset management (Section 13.3), and decision
support is that significant libraries of onDemand mathematics software exist. All sorts
of companies can use cloud computing to perform business analytics on an onDe-
mand basis.† End users don’t have to wait months or years until an overloaded (in a
programming and maintenance sense) IT department can answer their requests.

This is one of the best examples of the change brought about by the cloud and
its positive aftereffect. Online software, which is ready in use, is a great help in pro-
moting leadership based on fundamentals. Lee Iacocca’s‡ business philosophy was
that all business operations can be reduced to three words:

people,◾◾
products, and◾◾
profits.◾◾

*	Chase Manhattan was then the leader in the U.S. financial market, whose position was chal-
lenged by Citibank.

†	 Mathematica and MATLAB® are two of the companies present in the cloud with excellent
analytical tools.

‡	 Of Ford and Chrysler fame.

306  ◾  Cloud Computing Strategies﻿

onDemand software is available to help people manage products and customer
relationships, leading to better profits. In a globalized environment of unprece-
dented competition, business success depends a great deal on analytics. The CEO
and his or her immediate assistants want to know who are the best performers
among the people working for them—because they appreciate that in terms of
end results, a small group produces a high multiple of what all the others deliver
together. As documentation, Figure 13.1 presents statistics from three areas: pat-
ents, authors, and air-to-air victories in World War II.

When he was running General Electric, Jack Welch held annual Session C
meetings during which he personally evaluated the performance of GE’s top ech-
elons of several hundred managers. These meetings included general managers of
major business units, as well as senior engineering, manufacturing, sales, and mar-
keting executives. The goal was to extend GE’s boundaries by:

evaluating careers;◾◾
linking bonuses to new ideas, customer satisfaction, and sales growth;◾◾
promoting cost cutting and efficiency; and◾◾
spending billions to fund “imagination breakthrough” projects.◾◾

Pe
rc

en
t o

f T
ot

al
 O

ut
pu

t
100

60

40

20

80

10

6

4

1

8

10060 40 20 808 1 4 2 10 6
Percent of Total Contribution

Patents

Authors

Air-Air Victories

Figure 13.1  Contribution to final results.

High Technology for Private Banking and Asset Management  ◾  307

Leadership has been based on fundamentals. The onDemand human resources
software today available in the cloud would have provided assistance, but would not
have changed the need for leadership. Other CEOs don’t have the stamina to get
through long, gruesome meetings like that.

This is not meant to downplay the role of analytics. Analytics helps in leverag-
ing knowledge and in providing better-documented answers to queries. onDemand
sales and marketing modules assist well-managed companies in improving the mar-
keting of their products and services.

Manufacturing companies and banks have for decades spent princely sums on
computing and data management systems, but when second-raters ran the firms,
General Motors, Bear Stearns, Lehman Brothers, and plenty of other companies
failed. Evidence has been provided by the fact that risk management has been
underfunded, and credit decision making was divorced from analytics.

Clean longer-term historical data on credit histories and credit events were not
necessarily required in the past. To a considerable extent demand for data to sup-
port decision making emerged from the requirements of active portfolio manage-
ment rather than from Basle II’s reporting requirements. At most banks, demand to
record and maintain obligor risk ratings only arose in the last decade. Even today,
few banks have systems in place to measure recovery rates from the collection of
nonperforming loans and their borrowers.

This failure has been cultural, managerial, and technological at the same time.
Data are the main problem, but also programming products for in-depth analysis
were scarce—particularly timely and sophisticated in-house developments. Data
constitute 80 percent of the challenges confronting the management of any firm,
and it takes years to build rich databases. To begin, one has to start, and therefore
better start, with onDemand analytics than accumulate more delays waiting for
internal programming developments.

Moreover, some onDemand software for credit analysts has been equipped
with systems for recording assumptions that permit a qualitative reflection. But the
cultural challenge must be confronted. Today too few banks understand the real
economics of the business of extending and investing in credit, as the subprimes’
bubble and bust of 2007 documented.*

In the globalized economy, no single bank’s individual experience can provide
statistically significant credit risk samples upon which to vet detailed default fre-
quencies and recovery rates. Banks need to commingle their data to reach sufficient
sample densities. The cloud does not offer that. What it offers is the processing
routines that help in getting started as well as in appreciating the kind of data that
need to be collected.

*	D. N. Chorafas, Financial Boom and Gloom. The Credit and Banking Crisis of 2007–2009 and
Beyond (London: Palgrave/Macmillan, 2009).

308  ◾  Cloud Computing Strategies﻿

13.3  Cloud Software for Asset Management
Asset management and private banking (Section 13.1) overlap in some of their
functions. The former is much broader since it concerns institutional investors and
the banks’ own fortune. Every company must manage its assets in an effective man-
ner, and this entails a flow of both daily and longer-range decisions regarding:

asset allocation by instrument and market,◾◾
country and currency in which investments are made, and◾◾
the structure of portfolios and their effective risk management.◾◾

Every asset manager must establish, follow, and steadily recalibrate an asset
allocation strategy. He or she also needs state-of-the-art tools to support his or her
research and decision, as well as provide steady position management capabilities.

Networks, databases, computing engines, and software are second in impor-
tance only to skills, but at the same time, asset management firms have to watch
their cost base—hence the interest in onDemand software. Here is a short list of
programming routines available in the cloud:

Asset allocation◾◾ permits the determination of optimal allocation of assets to
achieve targeted investment goals. Stocks of different countries, bonds in dif-
ferent currencies, and money market instruments are covered.
Bond systems◾◾ are designed to help in managing and evaluating risks for debt
instruments, options, and futures based on a spot yield curve.
Equity systems◾◾ cover individual stock and stock market indices, allowing one
to screen issues in accordance with investors’ objectives.
Forex systems◾◾ support currency exchange and other functions, like currency
options trading, hedging of forex exposure, and foreign exchange forecasting.

Some vendors specialize in front office chores; others are more oriented toward
back office requirements. The front desk is where fund managers and the financial
markets meet, and is thus an important depository of asset management informa-
tion. Ideally, a front office system must ensure that its users have immediate access to
all necessary data sources, including prices, interest rates, exchange rates, and more.

Quite crucial is the ability not only to interface in real time with information
providers but also to allow traders to create their own display as it best suits their
decision profile. Sophisticated internal models (when available) help in decision
making through experimentation on different positions by performing analysis and
simulation in connection to a variety of hypothetical situations.

This functionality should be embedded into the trading system’s architecture.
A simple schema of a typical asset management system is shown in Figure 13.2.
One of the value-added building blocks allows the assets manager to experiment
in reordering investment plans for his or her assets. The processing of order and

High Technology for Private Banking and Asset Management  ◾  309

contract data is the work of the back office, and the cloud’s offers of onDemand
software include:

balance sheets,◾◾
profit and loss statements,◾◾
legal financial reporting, and◾◾
attribution of portfolio performance by fund manager.◾◾

Also available are internal accounting management information systems fur-
nishing information on portfolio positions by product, market manager, and strat-
egy—after thoroughly analyzing assets and liabilities. If the institution operates
internationally, then this system should be extended to cover forms correspond-
ing to various accounting standards and compliance procedures coexisting in the
global landscape.

Most prized are routines that permit experimentation on hedging asset positions
in a cross-country, multicurrency sense, as well as programs allowing one to assess
the management performance of assets (and each assets manager’s individual results),
analyze in absolute terms and in conjunction to limits, and provide a cross-sectional
analysis of commodities and markets where investment products are at play.

In terms of value differentiation, the software a user organization would like
to have, including knowledge engineering artifacts, is important, enabling it to
seize opportunities as they develop, including emerging markets. Investments in
emerging markets shares have been on the rise due to diversification of investor

Asset
Allocation

Bonds

Equities

Other
Commodities

Foreign Exchange

Options, Futures Money Market

Position
Management

Indexes Database

Assets
Management

Figure 13.2 B uilding blocks of a basic assets management function.

310  ◾  Cloud Computing Strategies﻿

preferences. Fund distribution by country, currency, and commodity on the basis
of expected risk and return, as well as investment restrictions in each market, is
assisted by onDemand programs such as:

asset analyzer◾◾ , assessing the efficiency of the present portfolio and recom-
mending likely improvements;
market trend analyzer◾◾ , able to evaluate the global stock, bond, and currency
exchange markets from various angles;
basic information provider◾◾ , which gives for equities the beta coefficient (sen-
sitivity to index), dividend yield, price/earnings, and other issues critical in
each market*; and
experimental allocator◾◾ , enabling the user to simulate likely results from plans for
allocating assets on the basis of individually specified rates of return or indices.

Value-added software will support interest rate and exchange rate projections
for each market, as well as trends in credit risk, market risk, and political risk.
Exposure and degree of correlation must be measured and integrated into the model,
and the same is true of conditions restricting investment, such as the regulations for
pension funds. (For example, in several jurisdictions regulations for pension funds
require that stocks should not account for more than 30 percent of invested funds,
or that bond investments must feature better than A– credit rating.)

Programming products are also necessary for currency exchange risk, which is a
critical issue in the global market. Forex market rates can be estimated, employing
purchasing power parties. In the case of simultaneous investment in foreign-cur-
rency-denominated bonds and stocks, the system must provide the assets manager
with necessary information to help decide on crucial ratios in order to hedge invest-
ments; for instance, between:

bond futures and options,◾◾
stock futures and options, and◾◾
Forex futures and options.◾◾

Information on the volatility of each of the indices that are underlying the
original assets, estimates of dividend schedules, and interest rate information are
vital. By utilizing these elements, the analysis of various situations and of market
issues, made by the asset manager, becomes better documented.

Also important is accurate and swift price analysis. To price options, most pro-
gramming products use Black-Scholes and binomial models. When it comes to the
pricing of American type options, they usually take into account the premium aris-

*	Also for bonds, average coupon rate of an index on the basis of currency, average ultimate
yield, average duration, and credit risk.

High Technology for Private Banking and Asset Management  ◾  311

ing from the fact that options can be exercised at any time before expiration, which
is not the case with European options.

In conclusion, the onDemand software to be chosen must supply information
for all forms of trading needed for price analysis; short-term strategies such as hedg-
ing, arbitrage, and option strategies; and long-term strategies like portfolio man-
agement. Alternative models of analysis should be used for each important product,
as this assists in risk evaluation. One size fits all is not advisable.

13.4 � Cloud Technology Can Improve
Fund Management

One of the senior executives who contributed to the research project said in the
course of our meeting: “We tried to push technology in fund management, but
people don’t pay attention. We showed asset managers what they can do with
expert systems, but we were somewhat disappointed to see that the question
‘What can high technology do for me today that it did not do five years ago?’ was
never asked.”

According to the opinion of another banker, “Somehow in a significant number
of cases, particularly in some countries, the urge to use technology is not there.
Even institutions that employ traditional technology don’t make it as sharp as it
should be. One of the ironies is that quite often the guys looking for the best use
of high tech are the people who don’t really need it that much because they deal in
small amounts, not in hundreds of millions dollars under their management.”

Both opinions are based on facts. Many people in the financial industry don’t
seem to be motivated to use high technology to their company’s advantage. Much
more is done in accounting than in analytics. Electronic order books can auto-
matically match purchase and sales orders. And while some exchanges, such as
Frankfurt, London, and New York, continue to use floor trading, electronic sys-
tems are now taking over important support functions at these locations, too.*

Banks that have allowed themselves to fall behind in the employment of high
technology where it counts the most say (as an excuse) that the extensive use of IT
systems creates high fixed costs. But at the same time, they develop their own soft-
ware for trading and processing, which is exactly where the high costs lie.

By contrast, the choice of onDemand software is a much more cost-effective
way to proceed, saving money that can be deployed in analytical studies. onDe-
mand software should be a must for the basic functions of trading, accounting,
payments, and settlements. There is plenty of evidence to document that fully elec-
tronic trading and integrated settlement could be ten times cheaper than tradi-
tional procedures.

*	As “dark pools” have demonstrated. This is not, however, a subject of the present book.

312  ◾  Cloud Computing Strategies﻿

Allow me, however, to add a word of caution. Even massive cost benefits alone
do not guarantee success in the longer term. As I never tire of repeating, the key to
continuing effective use of technology is in reengineering the organization as well
as in hiring, training, and retaining key staff able to:

manage uncertainty,◾◾
control risks,◾◾
observe limits,◾◾
deal effectively with very creative accounting,◾◾
understand and manage the role of the technology as gatekeeper,◾◾
keep on being creative and high performing over time.◾◾

Another contributor to better results in fund management is to develop reward
and incentive systems that are not counterproductive (as the big bonuses proved
to be in the 2007–2009 crisis) but consistent with the changing motivations of
professionals. Senior management must keep under close watch the organizational
culture and ensure the incentives remain positive.

An integral part of this challenge is how to better communicate with, inspire,
and guide professionals to create a more highly motivating work environment.
Senior management has a significant role to play in this effort because it is part
of the relationship between innovation, motivation, change, and uncertainty that
haunts all financial (and many other) organizations. To provide the appropriate
guidance, the board and CEO must be able to answer for themselves and their
employees questions such as:

What will the asset management business model look like in five years?◾◾
What activities should each asset manager see as his or her core competencies?◾◾
What level of technology investment and associated skill will be required to ◾◾
support the business?
How much onDemand software should be bought to avoid delays and unnec-◾◾
essary costs in implementation?

To perform these obligations in an able manner, senior management often finds
itself confronted with resistance to organizational change, some of it coming from
IT, as well as with a fair amount of company politics. CEOs should nevertheless
appreciate that with competition what it is, the company simply cannot afford to
continue spending hundreds of millions per year on legacy systems. That is pre-
cisely why onDemand software and platforms offer a great opportunity.

Senior management will also be wise to examine and find by itself that long
and complex programming routines are not only very costly and time-consuming,
but also failing to satisfy end user demands. A number of reasons lie behind this
statement, some of which have been already brought to the reader’s attention in
connection to legacy programs:

High Technology for Private Banking and Asset Management  ◾  313

lack of a customer-centric view that characterized old solutions but today ◾◾
is antibusiness;
focus on plugging the gaps rather than delivering a streamlining business ◾◾
functionality that provides a competitive edge;
absence of a common architecture across multiple channels of activity;◾◾
inability to adopt a holistic, proactive core systems strategy that satisfies the ◾◾
shifting asset management objectives;
high development and maintenance cost of legacy systems; and◾◾
the still present batch processing, which handicaps decision making in trad-◾◾
ing and fund management.

All of these reasons caution against the use of legacy technology in banking.
Not only is onDemand software cost-effective, but as a recent survey in Western
Europe pointed out, four-fifths of the participating institutions were not satisfied
with their core banking systems. These were so old and inflexible that they had
become an impediment to the delivery of strategic objectives.

“While it is an onerous task, it is vital that we modernize,” said one of the
bankers who responded to my research. Several other people had a similar reaction.
It needs no explaining that it is useless to complain about a system that does not
work. Corrective action must be enlightened, focused, and swift. “I do not meet my
managers to tell them what to do,” said Jack Welch, GE’s former CEO, in a confer-
ence, “but to make sure that they do it NOW!”

13.5 � Criteria of Success in Asset
Management Technology

There are two ways of measuring success or failure. The one most favored by man-
agers, investors, and bankers is to look at profit figures. The other is to account
for and evaluate not just one but several factors behind profits, such as skills,
products, and the market, with technology the next in line. As far as the asset
management business is concerned, there are also other top performance indica-
tors to account for:

net new money under management;◾◾
invested assets, their preservation, and their growth; and◾◾
gross margin on invested assets (in basis points).◾◾

Behind all these indicators lie reputation, human capital, customer handhold-
ing, prestige, opportunity analysis, and the fine print of risk control in financial
transactions. (Technological criteria are discussed later on.)

Chance could play a role in asset management but not year after year. The third
and fourth straight years of profitable investment performance provide a foundation

314  ◾  Cloud Computing Strategies﻿

for differentiating the assets managers’ results. Depending too much on one’s “good
fortune” breeds complacency, which leads straight to downfall.

The bottom line is that companies (and their professionals) must be on alert
today if they plan on being here tomorrow—and technology is an integral part of
this alert status. Clear-eyed executives appreciate that the onslaught of technologies
has changed the way we do business. Because of, rather than in spite of, technology,
a skilled and knowledgeable workforce is key to ensuring our company’s ability to
compete in the marketplace.

In fact, true commitment to ongoing development of our ability to compete
may be the distinguishing factor that sets us apart from the crowd, and technology
has a role to play in this differentiation. Figure 13.3 presents a general schema of
technological support in asset management. A mark of distinction is the sophistica-
tion of software entering into every one of the blocks in the diagram.

As a minimum, but only as a minimum, the people working in fund manage-
ment need software for monitoring positions, measuring exposure, and making

Market Data
Filter

Search
and Select

Client
Profile

Evaluator

Policy
Guidelines

Economic
Research

Simulator

Optimizer

Investments
Database

Customers
Database

Dynamic Portfolio Management

Public DatabasesInformation Providers

Figure 13.3 G eneral schema of technological support in assets management.

High Technology for Private Banking and Asset Management  ◾  315

investment decisions (or recommendations depending on the type of client con-
tract). This is fundamental in all endeavors having to do with control over assets and
liabilities. Examples of business solutions currently available on demand include (in
generic terms):

a comprehensive banking functionality for wealth managers and account ◾◾
managers covering portfolio valuation, information positions, online messag-
ing, and account statements;
creditworthiness evaluations for debt instruments (a higher level), requiring ◾◾
credit exposure computation, limits specification and monitoring, and net-
ting agreements;
other necessary routines including collateral handling, such as the calculation ◾◾
and updating of collateral requirements, the revaluation of positions coupled
with real-time feeds, trade/custodian reconciliation, and rehypothecation.

Browser-based position management applications must be deployed portfolio-
wide, to provide comprehensive real-time risk measurement by account, product
type, topology, and institution-wide basis. Equally important is marketing man-
agement facilitating demographic and other segmentations, activity tracking, and
database mining all the way to personalized processing.

Middleware facilities are also necessary, integrating a variety of front desk and
back office operations. Both administrative chores and CRM marketing routines
are offered in the cloud by different vendors, and they increasingly feature value-
added enhancements. For example, Google AdWords:

lets customers place ads in its CRM environment and◾◾
helps track the success of their online ad spending by tracing which ads and ◾◾
keywords generate leads and opportunities.

Also available on demand are asset management dashboards, and software sup-
porting campaign management that assists in planning marketing chores, manag-
ing a variety of online and offline initiatives and campaigns, and analyzing the
performance of these different initiatives.

For instance, e-mail marketing provides tools to plan and execute e-mail cam-
paigns targeted at personal banking and asset management prospects and customers,
including an integrated response helping to measure the results of e-mail campaigns.
Still another example is auto-answer e-mail, which automatically sends tailored per-
sonalized responses to customer inquiries based on the nature of the inquiry.

As these references document, there is no lack of functionality in onDemand
software, and financial institutions that do not use it have only themselves to blame
for that failure. The wealth of programming routines available in the cloud is one of
the most basic criteria of success in asset management technology—and it is avail-
able to everybody.

316  ◾  Cloud Computing Strategies﻿

Critics may say that all this hides the downside, which lies in the fact that there
is no proprietorship attached to such programming routines. That’s true, but it is
no less true that all companies purchasing them don’t use them in the best possible
way—while at the same time, nothing forbids them from developing some sophis-
ticated, proprietary add-ons.

As the careful reader will recall from previous discussions on onDemand soft-
ware (Chapter 10, etc.), the biggest challenge in using what the cloud has to offer is
how to push forward an environment that, left to its own devices, becomes institu-
tionalized and lethargic. That’s bad because returns greatly depend on an ongoing
synergy between:

insightful product marketing and◾◾
leading-edge technology to support it.◾◾

There is by now plenty of evidence to document that the old cookbook approaches
to IT solutions do not work in competitive environments like asset management.
The best way to benefit from technology is to keep the spirit of innovation alive.
This is written in full appreciation of the fact that sustaining a dynamic technology
environment may not be easy, but it is a must.

One of the criteria of success is how scalable is the solution, as well as in which
way new technology is introduced into assets management, for instance, rapid
implementation, size of global coverage, immediate and visible functionality gains,
minimum or no operational disruption. Another criteria of success is production
improvements. To appreciate this last statement, the reader must know that 50
percent of fund management costs are spent on something that is practically over-
head, and it is a direct result of the fact that scant attention is paid to how to get
top results from IT.

In conclusion, able approaches should aim to ensure that the main players,
including asset managers, personal bankers, and technologists, are contributing to
the necessary synergy between fund management and technology without being
distracted from their primary disciplines and responsibilities. However, as it has so
often been brought to the reader’s attention, this is a cultural and organizational
problem—not a technology problem.

13.6  Functionality Specifics Prized by the Experts
There is little doubt that some of the software functionality an asset manager would
like to have will not be found on the web, because it has no particular appeal to the
broader market. This is precisely the role of added-value modules a company must
develop in-house. Still, there is a big difference between trying to do everything
(which is the most widespread practice) by reinventing the wheel and developing
only what is necessary to be ahead of the crowd.

High Technology for Private Banking and Asset Management  ◾  317

An example of analytical, knowledge-enriched software to be developed in-house
is the one hunting for anomalies in the market, essentially in the pricing of financial
instruments. Let me better explain this issue by giving some background.

The financial hecatomb of 2007–2009 has discredited the efficient market
hypothesis, which states that because information is being immediately dissemi-
nated, and every player is getting plenty of it, the market is efficient. Quite to the
contrary, the market is inefficient. Therefore:

there exist pricing anomalies, and◾◾
one can strike gold when he or she finds them and exploits them.◾◾

Much of the gold can be mined when other investors agree with the finder’s
discovery and make his or her fortune by backing his or her judgment, albeit with
some delay on the finder. Such market anomalies, however, are passing phenomena.
They disappear as fast as they appear. If they lie around gathering dust, then they
have no value, though they do occur.

George Soros, for example, is known to have thrived on anomalies. From
1969 until October 1987, Soros achieved a 350 times increase in the value of the
Quantum Fund. The way he put it in an interview with Fortune magazine: while
bargains no longer predominated, “a search quickly turns up stocks selling for less
than a company’s breakup value.”*

This is an anomaly often encountered in the stockmarket but not always
exploited. (Carl Icahn is another investor who thrived on breakup value.) Other
anomalies are more difficult to identify. To locate them, one must subject assets,
liabilities, and cash flow to rigorous analytics, combining fair value, risk manage-
ment, and interest-rate-related product management to flash out cases where:

assets and liabilities are mismatched,◾◾
cash flow matching of assets and liabilities happens only under restricted ◾◾
conditions, or
assets and liabilities have sensitivity to interest rate changes beyond the nor-◾◾
mal case because they are highly leveraged.

If an institution is in the business of originating loans, underwriting or placing
securities, and performing other investment banking activities, then it must have
a distribution network that makes it possible to turn over assets at a competitive
pace and price, by selling them to investors wherever they might be located. This
distribution network should be characterized by certain key attributes embedded
into the enterprise architecture:

*	Fortune, September 1987.

318  ◾  Cloud Computing Strategies﻿

globality◾◾ , including the monitoring of fluidity and shifting patterns of world-
wide political and economic situations;
capillarity◾◾ , reaching every corner of operations, every potential investor, and
delivering the financial service he or she desires; and
instantaneity◾◾ —if one is a market operator, or investor, one risks major losses
if the reaction time is too slow.

Another area where more sophisticated solutions than those to be found as a
commodity are necessary is product liability. During the coming decade, litigation
based on product liability will, in all likelihood, be the single most common pitfall
dug by regulatory violations, breaches of intellectual property laws, employee con-
duct, contractual failures, shareholder actions, and product liability.

In 2000, Sotheby’s, an international auction house, and UST, a chewing
tobacco firm, saw their credit downgraded because of some publicized antitrust
violations. Beverly Enterprises was hit for violating America’s complex Medicare
billing practices. American Home Products was downgraded following a $12.3 bil-
lion settlement, stemming from its production of a diet drug that cleared federal
safety hurdles but was later found to be dangerous. A better-known product liabil-
ity case is that of asbestos. These are operational risks.*

Still another domain prized by experts is experimentation—not only examining
alternatives but also subjecting financial conditions and market twists to stress test-
ing until they reveal their secrets. Analytical techniques include duration, match-
ing, horizon immunization, and multiperiod immunization of assets and liabilities
to develop a perception value.

Cloud or no cloud, the required highly sophisticated software is not generally
available. The same is true about programming routines supporting experimentation
on profit and loss (P&L) calculations along the lines shown in Figure 13.4, including
the ability to enlarge the array of investment factors entering into an optimization.

Experimentation◾◾ and optimization are keywords in this frame of reference.
Both have a great deal to do with the fact that the main objects of computing ◾◾
are foresight, insight, analysis, and design. It is not the automation of numeri-
cal calculation or the legacy data processing chores.

One of the main objectives in experimentation is to keep exposure under close
watch, while at the same time assuming risks, because without risk taking there is
no profit. Keeping risks under lock and key requires worst-case analysis to provide
an estimate of what might turn into a major loss—immediately judging whether
this is affordable. Among other issues, experimentation should target:

*	D. N. Chorafas, Managing Operational Risk. Risk Reduction Strategies for Investment Banks and
Commercial Banks (London: Euromoney Books, 2001).

High Technology for Private Banking and Asset Management  ◾  319

trading and investment hypotheses and◾◾
market moves that are unlikely but plausible events.◾◾

Experimentation is not limited to decisions, because not every catastrophy
or near catastrophy is due to bad judgment. Errors, too, can create havoc. On
December 12, 2005, the malfunctioning of the trading system at Tokyo Stock
Exchange (TSE) prevented Mizuho Securities from quickly canceling a botched
trade. With this, the number two Japanese bank faced a stock trading loss of $333
million, the result of an error committed by a broker inputting an order for J-com
shares. The order was to sell 610,000 shares for 1 yen each, instead of selling 1 share
for 610,000 yen.

If the Tokyo Stock Exchange’s order canceling system had functioned properly,
the amount lost would have been much smaller. Getting wind of the error, Mizuho
rushed to buy back a majority of the trade, but 96,236 shares (more than six times
the number outstanding) had to be repurchased from investors. A case against TSE
went to court, and the court decided that the party responsible was Mizuho.

There have always been exceptional individuals able to move fast and see
through their policies. Mustafa Kemal Ataturk favored replacing Arabic with Latin
script. Once he made up his mind, there was turning back; the pressure was on not
only at the top but also at the bottom. Mustafa Kemal went to towns and villages,
and talked to the common person. Then, once engaged, reform was carried out
within six months.*

This, however, is not the way the average executive operates. Organizations are
made of people, and people are often slow in making decisions and even more so
in putting them into effect. Therefore, the metalayer of an enterprise architecture

*	Andrew Mango, Atatürk (New York: Overlook Press, 2000).

Moving Average
Method Cost Method

Gross Average
Method

Marking to
Market Method

Lower of
Cost or Market

Lower of Cost
or Book Value

Bookkeeping

Figure 13.4 A lternative methods for profit and loss calculation, which should be
used simultaneously for experimentation reasons

320  ◾  Cloud Computing Strategies﻿

should act as a catalyst to rapid motion, providing management with the ability to
spot opportunities instantly, and always accounting for the fact that business oppor-
tunities are often a by-product of mismatched conditions that are short-lived.

As Alfred Sloan, of General Motors fame, aptly suggested, we should have at our
disposition accurate and timely financial information. This is vital because we must
always be prepared to withdraw from a position if our product does not meet with
its established objectives. We must also be able to cope with a multiplicity of risks. In
finance, the market’s rapid pace and global nature require constant attention to:

position risks,◾◾
credit risks, and◾◾
liquidity risks.◾◾

In conclusion, a thoroughly studied and well-implemented information tech-
nology for asset management is very important because, together with skill and
expertise, it multiplies the effectiveness of a company with its customers and in the
market. This cannot be achieved using the traditional data processing of yesterday.
The best policy, therefore, is to buy onDemand software and create a layer of added-
value functions that provides our firm with a competitive advantage.

13.7 � Institutional Investors, High Net-Worth
Individuals, and the Cloud

Banks that expect a steady stream of fees and transaction income from private
banking and institutional investors* must be aware that both populations put them
under steady watch in regard to their practices, fees, and the results they deliver.
Institutional investors have:

the clout to negotiate a contract with the fund manager prior to signing it and◾◾
the policy to watch over the shoulder of the bank assuming asset management ◾◾
responsibilities, checking up on whether deliverables correspond to promises
that have been made.

One famous case is that of a major British pension fund that obliged Merrill
Lynch to make up with its own money for the difference between what was con-
tractually required as an annual return and the net return on investment (ROI).
The latter had failed to match the contractually agreed upon amount.

The particular attention bankers paid to pension funds and other institutional
investors dates back to the early 1960s. By the late 1980s the market of high-net-

*	Institutional investors are pension funds, university and other endowments, and insurance
companies usually managing large sums of money.

High Technology for Private Banking and Asset Management  ◾  321

worth individuals joined that of institutional investors, as it attracted a great deal
of attention because it grew much faster than the global economy. During the
first seven years of this century it increased at an estimated 9 percent per year, and
though the turmoil in financial markets bent this curve, it is currently in the pro-
cess of again picking up speed.

At the same time, however, the effects of the 2007–2009 economic and bank-
ing crisis have shown how exposed investors can be. University endowments that
(wrongly) adopted a policy of high leverage, and bet their shirt on an upswing of
the economy, lost 25 to 30 percent of their net worth. Wealthy people who relied on
leverage to enhance their capital and income have been badly burned.

In the aftermath, the credit crisis raised questions about private banking and
asset management operations. It also reopened the debate about the benefit of
combining deposit taking with private and investment banking. The larger issue is
whether expected benefits from leveraged positions are outweighed by the risk run
by investors.

Banks that watch better than others over exposure and care to know more about
their clients and their investment goals have built profile analyzers. A customer pro-
file expert system includes modules that evaluate risk aversion, the client’s rate of
income and income tax, as well as how he or she evaluates the prospects for interest
rates and exchange rates. The system also evaluates the client’s time horizon.

Other modules are a professional advisor to assist the account manager; tools for
choosing, in a documented manner, investors for new banking products; a means
to test and prune the client’s position; and a learning tool, for new account officers.
These modules also integrate different products and services, giving the account
manager a complete frame of reference to improve customer handholding.

Beyond that are modules that allow the investment advisor or asset manager to
incorporate into a customer mirror other important client relationships in order to
determine information needed but missing from the customer file and more accu-
rately isolate investment type problems. A most important contribution to sound asset
management is made by the analysis of risk factors. Credit risk provides an example.

Credit risk is the oldest exposure in the banking industry. It appears when the
customer takes the loan, not just when the loan goes sour. Hence, in any loans
book there is latent risk that leads to an asymmetry in capital reserves. Executives
motivated by credit risk only at the time of bankruptcy aren’t worth their salary
and bonus. “I am a risk manager by profession, and my job is to see to it that when
everybody earns money for our bank, he or she does not wreck the edifice by taking
inordinate risks,” said one of the executives who participated in the research leading
to this book.

Credit risk management is not an exact science. As Jesus Surina of Banco de
Espana aptly stated,* the mistakes on credit risk control are made in good times,
by failing to account for assumed exposure. They are not made at the time the loan

*	Basle II Masterclass, organized by IIR, London, March 27/28, 2003.

322  ◾  Cloud Computing Strategies﻿

becomes damaged goods, and the answer to this problem is a steady watch regard-
ing borrowers’ creditworthiness through expert systems.

Well-managed banks follow this approach, with credit risk dynamically mea-
sured counterparty by counterparty. Investments, too, are exposed to credit risk,
as well as to market risk and more. ROI is a good yardstick that requires first-class
IT support.

Apart from other uses, formal ROI representations can serve as moveable stand-
ins for physical assets, enabling the simulation of hypothetical situations in order to
explore a range of possibilities. This makes feasible the evaluation of property rep-
resentations resulting from projected investment strategies while keeping in mind
the need for:

limits to credit risk and market risk,◾◾
the overriding consideration for flexibility, and◾◾
the importance of preserving the managed assets.◾◾

Good investments are fundamentally under steady watch because of market
dynamics, new information, changes in the nature or magnitude of risks, updates
of assumptions, discovery of errors, and other reasons—some of which are unpre-
dictable and impossible to anticipate but hit in the most inopportune moment.

Therefore, as Section 13.6 brought to the reader’s attention, investors and asset
managers must learn to experiment and portray solution trade-offs. First, they must
be able to prioritize portfolio design problems and determine where to concentrate
their efforts.

Much can be learned in this respect from engineering. To successfully
develop a complex product or system, project managers decompose the design
problem into smaller subproblems, which in turn may be further decomposed.
Development teams are then assigned to each design problem or subproblem,
with the project manager:

coordinating the overall engineering design and◾◾
aiming to achieve an integrated final product that meets specifications, is ◾◾
cost-effective, and has great market appeal.

These are not the types of jobs that can be done by paper and pencil. They have
to be performed in a steady and analytical manner. It is no means by accident that,
as already mentioned in the Foreword, 54 percent of the total investment in equip-
ment in America is in IT (compared to 30 percent in 1980)—and of this, nearly half
is in software (compared to 12 percent in 1980).* As these statistics document,

*	The Economist, October 24, 2009.

High Technology for Private Banking and Asset Management  ◾  323

the evolution toward onDemand software is one of necessity—it is not an ◾◾
option, and
cost and long delays aside, there are simply not enough qualified people to ◾◾
write in-house the programs that have become the alter ego of competitive-
ness and market leadership.

Without a doubt, not every programming product necessary to fulfill the appli-
cations requirements described in this section will be found in the cloud. This,
however, should not discourage using onDemand software. Instead, it suggests the
wisdom of learning how to add value through onDemand platforms—in order to
develop modules that bring our company ahead of its competitors.

In conclusion, the mastery of a long list of issues—some client oriented, others
functional, and still others technological—is the basic ingredient of sound asset
management. Technology plays a critical role, but by far the top factor is people.
Therefore, the salient problem of CEOs and boards is not to be for or against the
cloud but to profit from what is available and decide on what kinds of people and
critical skills are needed to maximize this profit.

Technology is not a goal per se, and the cloud falls under this dictum. Whether
we talk about logistics or asset management, IT is an enabler that under certain
conditions assists in being in charge of operations and in providing a sense of
achievement. As Peter Drucker once said, “Effectiveness is a habit.”

325

Epilog: Technology’s Limit

The technology you have is not the one you want.
The technology you want is not the one you need.
The technology you need is not the one you can obtain.
The technology you can obtain is not the one you can afford.

These four lines encapsulate a whole lot of technology’s limits to which many
boards, CEOs and CIOs are turning a blind eye. Unwisely, since Day 1, with com-
puters and information systems the limits and risks associated to technology, and
most particularly to new technology, have been confined to the rubbish bin.

Etymologically, the word risk derives from the Italian “risciare” which means to
dare. Daring, and therefore risk, is a choice—not a fate. By risk we understand is
the chance of injury, damage or loss; a hazard. But at the same time risk is the most
vital ingredient of opportunity. What many people fail to appreciate is that:

The doors of risk and return are adjacent, and indistinguishable.◾◾
Technology is a game of risk; no policy, engineering design or model can ◾◾
eliminate that element.

It is he who uses the opportunity but is in charge of the risk best who wins.
The qualification and subsequent quantitative expression of loss or harm ought to
be proportional not merely to the impact of an event, but also to its probability
of occurrence. The problem is that the existence of many unknown makes such
probabilities pure guesswork. Yet experience teaches that even the most improbable
events may become a reality. This Epilog examines two domains where the limits of
technology and risks associated to it are being felt:

Big data, and◾◾
The consumerization of IT.◾◾

326  ◾  Epilog: Technology’s Limit

Big Data Law
For a large number of entities, including a wide range of business enterprises as
well as government departments, the proliferation of data makes them increasingly
inaccessible and therefore obscure. What there is consumed by overabundance of
information is rather obvious: Information consumes the attention of its recipients,
said in 1971 Herbert Simon, an economist. Simon concluded that:

A wealth of information is counterproductive.◾◾
It creates a poverty of attention.◾◾

There is no better documentation of Simon’s statement than the fact that units of
measurement and sizes of digital counts have been increasing by leaps and bounds,
as shown in Table 1. Like Moore’s Law which in the early 1970s described the rise
in cost/effectiveness of semiconductors and microprocessors over the decades that
followed, a yet unnamed big data law is that;

The amount of digital information increases by an order of magnitude every ◾◾
five years.

Over the last two decades data is widely available, but this has not been matched
by our ability to extract knowledge out of it. Moreover, a vast amount of data is
shared in a multidimensional way among different entities brings to bear problems

Table 1 U nits and Sizes of Digital Data Counts

Unit Size

Bit (b) A binary digit

Byte (B) 8 bits; basic unit in computing

Kilobyte (KB) 1,000, 103, or 210 bytes

Megabyte (MB) 106, or 220 bytes

Gigabyte (GB) 109, or 230 bytes

Terabyte (TB) 1012, or 240 bytes

Petabyte (PB) 1015, or 250 bytes

Exabyte (EB) 1018, or 260 bytes

Zettabyte (ZB) 1021, or 270 bytes

Yottabyte (YB)* 1024, or 280 bytes

*	 Added in 1991.

Epilog: Technology’s Limit  ◾  327

of consumerism of IT (section 3). Primarily this is personal data originating with a
simple transaction, but:

Leading to complex interrelationships, as well as to serious privacy concerns.◾◾

Big data has become both a novelty and a headache; an example of high tech’s
deliverables and of technology’s limits. Its sheer magnitude poses unprecedented
storage and handling challenges. Anecdotal evidence suggests that in one year
alone: 2005 (latest year of which semi-reliable estimates are available) mankind
created 150 exabytes (billion gigabytes). The way a guestimate has it,

In 2010 mankind would create 1,200 exabytes, and◾◾
This represents a 800-percent increase in a mere 5 years.◾◾

From where comes all this mass of data? What does it really serve? Why did it
get out of hand? are most legitimate questions. Wal-Mart, the global retail chain,
and Nestlé, the world’s largest food company, offer examples.

Wal-Mart operates 8,400 stores internationally and reportedly handles more
than one million customer transactions every hour. These are fed into databases esti-
mated at more than 2.5 petabytes (million gigabytes). That number becomes more
overbearing by accounting for the fact that Wal-Mart’s two million employees and
millions of customers, too, must be databased and this information needs to be
steadily processed creating intermediate data storage requirements.

It is fairly obvious that this leads to enormous challenges of data storage. There
are as well rapidly growing requirements of analysis—spotting patterns and extract-
ing useful information. A new term data exhaust has been coined to identify data
that is a byproduct of transactions, but can be effectively recycled to:

Provide a more focused identification,◾◾
Reveal business opportunities,◾◾
Bring attention to opaque trends,◾◾
Improve customer service, and◾◾
Assist in product innovation.◾◾

There are also the more classical data processing chores of handling clients
accounts, upkeeping financial records, serving in supply chain and inventory man-
agement. More advanced solutions are enabling suppliers to see the exact number
of their products on every shelf of every store—which is an example of data exhaust
as a utility.

Big companies want to have a complete overview of when and how their prod-
ucts are selling, because this enables management to better control the stocks,
reduce costs, and keep dynamic the business model of retailing. Nestlé needs this

328  ◾  Epilog: Technology’s Limit

model to be in charge of a sales network handling more than 100,000 products in
200 countries and using 550,000 suppliers.

We are still at an early stage of this development. Nomadic (mobile) computing
will exaggerate the big data problem, creating new major challenges in terms of
management and of technology. Evidently, also of storage. Limits and risks range:

From privacy and security (Chapter 9),◾◾
To the reliability of storage devices and of big data systems (Chapter 10), ◾◾
and
To solutions able to store big data over time, fallback procedures, associated ◾◾
costs, and management issues.

For the time being at least, factual and documented system solutions are not on
hand. But there is hype. For example, the European Commission* recommended
that Google, Microsoft and other cloud infrastructure providers should limit data
storage to 6 months. Just like that.

It needs no explaining that this blanket sweep of databases is an impossibil-
ity, but the “recommendation” also shows how little politicians understand the
implications and problems of storing massive data in the Cloud. And not only the
politicians.

Another “solution” for digital files, this one advanced in the United States, is
to have expiry dates associated to information elements—which is easier said than
done. First, because the retention of data over time is a legal and legislative require-
ment which varies by jurisdiction. Second, because it is not whole files that would
be deleted at expiry (though that might happen as an exception) but fields—hence,
parts of files.

The case of companies which have organized their databases in a way enabling
them to effectively apply expiry dates, without risk of unwanted or unlawful dele-
tions, is indeed rare. Even the observance of privacy principles, which is a more
straightforward operation, is spotty. In 2003 when a new law in California required
companies to notify people if a security breach compromised their personal infor-
mation, companies had trouble complying with its requirements.†

Important as they may be, new demands such as expiry and security breach
(an ill-defined concept‡) would not be effective without policing. Regulators must
require all companies to undergo an annual information privacy-and-security audit

*	Governing body of the European Union.
†	Not only people and companies should be given access to and control over the information

held about them, including whom it is shared with, but also they should have a veto on addi-
tions and deletion of data concerning them. Even if this is the letter of the law, it takes a
miracle to implement it in a mass society and its big data.

‡	 Breach of exactly which information element in a client file, by whom, under which
conditions?

Epilog: Technology’s Limit  ◾  329

by an accredited organization, similar to financial audits for listed companies by
certified public accountants. Such an audit:

Should be a “must” if ever a policy of expiry dates was adopted, and◾◾
It has to be accompanied by criminal prosecution for wrongdoers on charges ◾◾
of contributing to the entropy of the nation’s (or the world’s) information
system.

For those of us who were active in information technology at its beginning, in
the early 1950s, the hope was that computers will help in keeping paperwork under
lock and key (which has never happened), and in bending the curve of entropy.
Entropy means disorganization.*

Now with big data measured in petabytes, exabytes and eventually zetabytes,
and yottabytes (Table 1) precisely the opposite takes place. The entropy of informa-
tion has escaped control, and entropy leads to lack of patterning, while data exhaust
and analytics are tried as medicines to provide some sort of negative entropy.

Few people realize the deep and further out implications of big data. At cor-
porate level, entities with big data structures often find that half or more of their
records are obsolete or duplicated†, and of the remainder about one-third are inac-
curate or incomplete—often leading to double-counting. It needs no explaining
that many professionals and managers do not trust the information on which they
have to base their decisions. Several say that:

IT was meant to make sense of data, but quite often it just produces unfo-◾◾
cused information.
Therefore, instead of providing an answer to their problem big data contrib-◾◾
utes to overcrowding and confusion.

In addition, intentional or even accidental deletions from databases may turn
people into non-persons. Companies, too, might suffer from the same syndrome.
What happens if the technology stops working altogether, or there is a major mali-
cious attack with system-wide consequences?

Such cases have major impact. In January 2000 the torrent of data pouring into
the US National Security Agency (NSA) brought the system to a crashing halt. The
agency was “brain-dead” for three-and-a-half days, said General Michael Hayden,
who was then its director. Hayden added that “Our ability to process information
was gone.”‡

*	Information measures are used to evaluate an organization, since organization is based on the
interaction among parts.

†	Triplicated and quadrupled is not unheard of either.
‡	 The Economist, February 27, 2010

330  ◾  Epilog: Technology’s Limit

By large majority users at individual, corporate and government level do not
come to grips with big data risk. Improving the performance of existing technolo-
gies is a good idea, but far from answering the core of the problem. Fallback solu-
tions must be radical, independent of the failing system, available on split second
notice, and effective.

Ways have to be found to stop entropy’s drift towards zetabytes and yottabytes
because of entropy. And the effect of the mass society on big data must be reversed.
Widespread social networking practices suggest that this is not in the wind.

The Consumerization of IT
In February 2010, Facebook celebrated its sixth birthday, and together with it the
fact that in this short span of time it became the second most popular site on the
internet (after Google). In fact, it got Google running by launching Buzz, a social-
networking system for sharing messages, images and video competing with the
likes of Facebook and Twitter.*

A month later, mid-March 2010, Facebook overtook Google to become
America’s most popular website. Figures for the week ending March 13, 2010 have
shown that the social networking site accounted for 7.1 percent of US internet
traffic, compared with Google’s 7.0 percent. (Still with revenues of $23.7 billion in
2009, Google remains the more profitable of the two.)

Facebook’s race to the stars has been impressive, but it would be wrong to think
that social networking has only a positive aftermath. Office work seems to suffer.
A survey of British employees by Morse, a technology firm, found that 57 percent
of staff use Facebook, Twitter or other social-networking websites for personal pur-
poses during office hours. Moreover,

By so doing they are sometimes divulging sensitive business information,† ◾◾
and
This practice ends up with the average worker spending almost one working ◾◾
week a year on such sites.

Another complaint is that that social networks were not designed for businesses,
the way spreadsheets and other popular programs have been. Employees using them
at work hours cannot even pretend of serving their firms. Rather, they become part
of a growing trend which has become known as the consumerization of IT.

The trend to consumerization is documented by the fact that subscriptions have
been growing by leaps and bounds. With a guestimated 350 million users at the

*	A much smaller but growing competitor. The name comes from its service. It lets members
send out short, 140-character messages called “tweets.”

†	The Economist, October 31, 2009

Epilog: Technology’s Limit  ◾  331

time of its sixth birthday, Facebook has left behind MySpace, which itself features
an impressive 250 million membership.*

The case of Facebook versus MySpace is instructive because it describes the
dilemma faced by social networking companies as aftereffect of their success.
Originally, MySpace grew rapidly as a site focused on members’ musical interests;
then it became a more eclectic network but as it expanded:

It spent too much time chasing revenue, and◾◾
Too little improving its online offerings, to the point that it is bleeding users ◾◾
and advertising.

This is precisely one of the key challenges faced by social nets. Their’s is a balanc-
ing act. They need to both drive up membership as fast as possible, and experiment
with ways of raising money to fund long term growth which is investment-inten-
sive. But there are risks in trying to kill two birds with one well-placed stone:

Pushing too hard for revenue in the short term, has unwanted consequences ◾◾
on the network’s followship.
Such a policy drives away users, and it undermines the enterprises because ◾◾
both advertising and membership collapse.

Another wrong strategy by social networks is arms twisting of their clients, all
the way to violations of privacy. In December 2009 Facebook caused a storm of
protests from privacy groups, and its own “dear clients.” This came as it unveiled
plans to simplify its privacy and security controls.

At the eye of the storm has been its decision to make more data from individu-
als’ Facebook profiles available by default to anyone with access to the internet. The
reaction to this unwarranted invasion of privacy was so strong that some privacy
groups filed a complaint against Facebook to the Federal Trade Commission. They
argued that the recent changes to its privacy policies and settings violate federal law,
and asked for corrective action.

Prior to the aforementioned change of policy, the only data about individuals
publicly available were their names and regional or national subnetwork (within
Facebook) they belonged to. The change in privacy policy meant that far more
information is put on show automatically, even if users could change their default
privacy settings to restrict access to some of it.

Facebook is not alone in confronting privacy hurdles. In early 2010 Google
moved to contain a firestorm of criticism over Buzz. When it introduced its new
social network, as its answer to Facebook and Twitter, Google hoped to get the ser-
vice off to a fast start. But after Buzz was added to Gmail, users found themselves
with a network of “friends” automatically selected by the company.

*	MySpace was bought by News Corp. in 2005

332  ◾  Epilog: Technology’s Limit

What Google viewed as an expedient move, stirred up a lot of angry critics, ◾◾
and
Many users complained of an invasion of their privacy, faulting the firm for ◾◾
failing to ask permission before sharing their personal data.

The notion to which led Facebook’s and Google’s snafus, is that with wide-
spreading social and other networks there is no permanent way to guarantee endus-
ers privacy. Neither is it easy to exercise control over all the digital information that
exists about them, as changes in policy have unexpected consequences. Somewhere,
somehow there is the risk a change in policy will leak out information which vio-
lates privacy rules and makes users angry.

If social networking is now judged as being part of the consumerization of IT,
then cloud computing too can be seen as part of the same trend. Both social net-
works and cloud computing allow all sorts of information services to be delivered
on the internet. And privacy is not the only challenge with the rapidly growing
importance of internet based communications. Security concerns by businesses
lacking the means to confront them, is another problem.

A wave of sophisticated computer attacks has been draining bank accounts of
small and medium-sized enterprises (SMEs). Security experts say that the latest ver-
sion of a relatively recent but widely distributed criminal tool will worsen the losses
among American banks and their customers from computer intrusions facilitated
through the internet.

To appreciate the magnitude of the problem, the reader should know that in
the third quarter of 2009 falsified electronic transfers in the US were about $120
million—more than 300 percent the level of two years earlier. This represented a
most significant increase in fraud.*

In France, fraud statistics have not been too good, either. In 2009 there were
2.5 million cases of fraud—half of them in internet commerce. The average cost
stood at euro 130 ($176) per case of fraud, to a total of Euro 325 millions ($439
million).†

This was spreading theft of money is far from being the only worry connected
to a wanting internet security. Mobile applications are becoming a game-changer
for enterprises, which can use them to implement services faster and more cheaply.
Their downside, however, is less security.

Mobile apps are very popular with business users who rush to adopt a simpler
personal productivity software, as opposed to more complex enterprise suites which,
by and large, require integration. But like PCs in the 1980s, mobile apps escape
company control and “IT departments are very concerned about security and data

*	Financial Times, March 8, 2010
†	 M6 TV, March 21, 2010

Epilog: Technology’s Limit  ◾  333

protection,” says Andrew Gilbert, executive vice-president for Qualcomm’s Internet
Services division.*

NATO, too, is highly concerned about security from internet intruders and
“Trojan” programs.† On March 4, 2010 Anders Fogh Rasmussen, NATO’s
Secretary General, warned that new threats to the alliance may come from cyber-
space and cannot be met by lining up soldiers and tanks. In an apparent reference
to terror groups and criminals working through networks, Rasmussen said there
are several international actors who want to know what’s going on inside NATO
“and they also use cyberspace to achieve their goals.”‡

It’s all part of IT’s consumerization. Therefore, of technology’s limits and of
technology’s risks.

*	Financial Times, February 12, 2010
†	 Law enforcement officials, who made combating Zeus and other “Trojan” routines a priority,

said hundreds of thieves are running such operations—particularly focused on small busi-
nesses because they have larger bank accounts and less robust electronic security. But military
gear, too, is subject to Trojan attacks.

‡	 The former Danish prime minister was speaking in Helsinki on the sidelines of a NATO semi-
nar on increasing co-operation in crisis management around the globe.

	Cover
	Cloud
Computing
Strategies
	ISBN 9781439834534
	Contents
	Foreword
	About the Author

	Section I: Cloud Technology and its User Community
	1. The Cloud Computing Market
	1.1 For and against Cloud Computing
	1.2 OnDemand vs. OnPremises IT
	1.3 The Four Pillars of Cloud Computing
	1.4 A Bird's-Eye View of Cloud Computing Vendors
	1.5 A New Industry Is Being Born
	1.6 Competition in the Cloud Is Asymmetric
	1.7 The Multi-Billion-Dollar Opportunity: Internet Advertising

	2. What Cloud Computing Has to Offer
	2.1 Public Clouds, Private Clouds, and Clients
	2.2 Cloud Applications and Platforms
	2.3 Providing the Cloud Infrastructure
	2.4 Cloud Computing, Spectral Efficiency, Sensors, and Perspiration
	2.5 The Technology of Enabling Services
	2.6 At the Core of the Cloud Is Virtualization
	2.7 Strategic Products and Tactical Products

	3. Strategic Inflection Points
	3.1 Strategic Inflection Points in Information Technology
	3.2 Cloud Computing and Its Slogans
	3.3 User-Centered Solutions and Cloud Computing
	3.4 For Cloud Vendors an Inflection Point Is Risk and Opportunity
	3.5 Cost Is One of the Dragons
	3.6 The Problems of Opaque Pricing
	3.7 Salesforce.com: A Case Study on Pricing on Demand Services

	4. User Organizations of Cloud Computing
	4.1 Potential Customers of Cloud Technology
	4.2 The Cloud Interests Small and Medium Enterprises
	4.3 Virtual Companies and the Cloud
	4.4 Virtual Networked Objects
	4.5 Consumer Technologies and the Cloud
	4.6 Social Networks and Multimedia Messaging

	Section II: What User Organizations Should Know
	5. Threats and Opportunities with Cloud Computing
	5.1 The Computer Culture as We Know It Today May Disappear
	5.2 The CIO’s Career Is at Stake
	5.3 Centralization May Be a Foe, Not a Friend
	5.4 Budgeting for Cloud Computing
	5.5 Outsourcing, Infrastructural Interdependencies, and the Cloud
	5.6 Service Level Agreements
	5.7 Is Cloud Computing a Lock-In Worse than Mainframes?

	6. Reengineering the User Organization
	6.1 Strategic Objectives and Reengineering
	6.2 Organizational Solutions Are No Sacred Cows
	6.3 The Number One Asset Is Human Resources at the CIO Level
	6.4 Promoting Greater Productivity through Reorganization
	6.5 The Transition from Legacy to Competitive Systems
	6.6 Avoiding the Medieval EDP Mentality

	Section III: Any-to-Any Public and Private Clouds
	7. Inside the Cloud of the Competitors
	7.1 The Controllability of Computer Applications
	7.2 Platforms Rising: Google Tries to Be a Frontrunner
	7.3 Salesforce.com and Its Force
	7.4 Microsoft Is Now on the Defensive
	7.5 Amazon.com Leverages Its Infrastructure
	7.6 EMC, VMWare, and Virtual Arrays of Inexpensive Disks
	7.7 Wares of Other Cloud Challengers

	8. The Saga of an Open Architecture
	8.1 Searching for an Open Architecture
	8.2 Challenges Posed by Big Systems
	8.3 Infrastructure as a Utility
	8.4 The Cloud's System Architecture and Its Primitives
	8.5 The User Organization's Business Architecture
	8.6 Financial Services Applications Architecture: A Case Study
	8.7 The Architect's Job: Elegance, Simplicity, and Integration

	9. Internet Cloud Security
	9.1 Who Owns Whose Information on the Cloud?
	9.2 When Responsibility for Security Takes a Leave, Accountability Goes Along
	9.3 Data Fill the Air and Many Parties Are Listening
	9.4 Many of the Cloud’s Security Problems Date Back to the Internet
	9.5 Security as a Service by Cloud Providers
	9.6 Fraud Theory and Intellectual Property
	9.7 A Brief Review of Security Measures and Their Weaknesses
	9.8 Security Engineering: Outwitting the Adversary

	10. Cloud Reliability, Fault Tolerance, and Response Time
	10.1 Business Continuity Management in the Cloud
	10.2 System Reliability, Human Factors, and Cloud Computing
	10.3 Case Studies on Designing for Reliability
	10.4 The Concept of Fault Tolerance in Cloud Computing
	10.5 With the Cloud, Response Time Is More Important than Ever Before
	10.6 Improving the Availability of Cloud Services
	10.7 The Premium for Life Cycle Maintainability

	Section IV: Case Studies on Cloud Computing Applications
	11. Open-Source Software and onDemand Services
	11.1 The Advent of Open-Source Software
	11.2 An Era of Partnerships in onDemand Software
	11.3 Frameworks, Platforms, and the New Programming Culture
	11.4 Finding Better Ways to Build IT Services
	11.5 The Case of Software Dependability
	11.6 Auditing the Conversion to Software as a Service
	11.7 Software Piracy Might Enlarge the Open Source's Footprint

	12. Leadership in Logistics
	12.1 Logistics Defined
	12.2 Customer Relationship Management
	12.3 Enterprise Resource Planning
	12.4 Wal-Mart: A Case Study in Supply Chain Management
	12.5 Just-in-Time Inventories
	12.6 Machine-to-Machine and RFID Communications
	12.7 Challenges Presented by Organization and Commercial Vision

	13. High Technology for Private Banking and Asset Management
	13.1 Cloud Software for Private Banking
	13.2 Leadership Is Based on Fundamentals
	13.3 Cloud Software for Asset Management
	13.4 Cloud Technology Can Improve Fund Management
	13.5 Criteria of Success in Asset Management Technology
	13.6 Functionality Specifics Prized by the Experts
	13.7 Institutional Investors, High Net-Worth Individuals, and the Cloud

	Epilog: Technology's Limit

