

BMC TrueSight Operations Management 10 for the Digital Age

BMC introduced its TrueSight family of products last fall. They promised "to help improve the user experience, optimize service levels, and reduce ownership costs". They would accomplish this by first seamlessly integrating their capacity optimization and operations management solutions with real-time and predictive analytics for root-cause analysis. Second, they announced a strategic initiative focused on enabling a speedier, more successful transformation to the Digital Age with solutions that bring "IT to life". They will produce intuitive tools that facilitate collaboration between IT and business staffs "while fostering delivery of digital services that directly engage customers, partners and stakeholders."

We liked their approach at the time and subsequent announcements¹ reinforced our opinion. BMC's announcement of TrueSight IT Operations Management 10 offers new levels of sophistication, innovation, simplification and effectiveness.

Modernizing IT Operations in response to Digital Change

Succeeding in today's Digital Age requires modernizing management, analysis and reporting of IT Operations. IT staffs have had to juggle multiple screens, unintegrated and unconsolidated data coming at them from a variety of sources. The problem wasn't a lack of data, but the inability to quickly assemble a coherent, informative view. BMC focuses on three areas to address those issues. These are: 1) **Smart Operations**, 2) **User-centric performance**, and **Proactive Analytics**. Here is what BMC is providing in each of these.

Smart Operations

Digital Age enterprises must be able to rapidly respond to changing customer and market demands for services. Service delivery depends upon application performance which is directly linked to consistent, reliable infrastructure operations. Dependencies that extend and interact across multiple, different infrastructure devices and elements pose a management challenge. Adding to the complexity is handling combinations of infrastructure and apps that are increasingly dynamic and mobile. The piece-meal, siloed approach of yesterday's solutions complicated the task of just visualizing end-to-end relationships across infrastructure and applications, let alone identifying and correcting problems.

Smart Operations allows IT and business staff to create customizable converged, end-to-end views of infrastructure and application that are meaningful to them. Problem identification and analysis is faster and easier. Data from multiple sources including events, devices, health, performance, status, etc. can be consolidated to provide application-centric views of what is happening.

¹ See our blogs on BMC announcements at <u>http://ptakassociates.blogspot.com/</u>.

Customizable dashboards allow creation of converged views that reflect the interests and responsibilities of operations and management staff. Workflows can be created to speed analysis and facilitate drill-down to identify and rectify problems. Baselines are automatically and dynamically created along with notification of abnormal events. Probable cause analysis reduces alarms and false positive using enterprise specific rules.

User-Centric Performance

Today's market for service development and delivery is increasingly competitive and global in its expectations and operations. Fickle customers demand a perfect or near-perfect experience in every exchange. IT operations staff cannot afford to wait for a user's complaint of poor service to initiate efforts to identify a problem. They need a **User-centric Performance** view along with an understanding of how application and infrastructure performance impacts the user's experience. IT operations staff needs information that allows them to know if undetected problems are causing service disruption.

This approach marks the next step in the logical evolution of Application Performance Management (APM) for IT operations. By converging the perspective of applications and infrastructure, IT can more quickly resolve problems (when they cannot be avoided) and proactively manage their environment so those problems don't crop up again.

Proactive Analytics

Today's users have been conditioned to expect an exceptional experience. They demand rapid resolution when (expectedly rare) problems do occur. IT must be able to detect and even anticipate when changes in application and infrastructure performance indicate potential service delivery problems. IT operations must be able to monitor health, performance and availability data on all infrastructure and applications involved in service delivery. In practice, this means the hardware, the OS, any middleware, and finally the application. They must be able to detect anomalies, identify and assess the potential impact on service delivery and decide on the appropriate action to avoid disruptions. To do this, IT operations staff must have access to **Proactive Analytics** able to rapidly process large amounts of the full range of data (log, event, machine, structured, unstructured, etc.).

In addition, BMC's TrueSight recognizes the difficulty in handling problem determination across multiple suppliers. It is capable of handling the events and data from most 3rd party suppliers. It will use this data in the analytics engine for a probable cause analysis. It is also able to collect and index data and events across a wide range of environments to help pinpoint the root-cause of a problem.

Summary

BMC's TrueSight 10 is a significant step forward for IT operations management. It should materially reduce the number of false positives that IT departments have had to waste time on in the past. Moreover, it offers new functions that will make IT a more valuable and attractive partner to the business functions in the company.

It's our opinion, the introduction of BMC's TrueSight approach accelerates a much needed advance in the modernization of IT's abilities for proactive monitoring, managing and resolving the increasingly complex problems in the delivery of IT services. This approach places them at the "head of the pack' of those offering operations management solutions. No other vendor has adopted and implemented an equivalently comprehensive integration of function with a comparable focus on the user's experience. And, that's how market competition benefits everyone!

Publication Date: May 19, 2015

This document is subject to copyright. No part of this publication may be reproduced by any method whatsoever without the prior written consent of Ptak Associates LLC.

All trademarks are the property of their respective owners.

While every care has been taken during the preparation of this document to ensure accurate information, the publishers cannot accept responsibility for any errors or omissions. Hyperlinks included in this paper were available at publication time.

About Ptak Associates LLC

Our analysts cover a breadth of areas that are ideal to bring you the "Big picture" on new technology trends across the industry. Whether it's Cloud computing, Mobile (BYOD), the Internet of Things (IoT), DevOps, Big Data, IT Operational Analytics, Workload Optimized systems or other new trends, Ptak Associates analysts cover these trends with a unique perspective that is both deep and broad.

Our clients include both industry leaders and dynamic newcomers. We help IT organizations understand and prioritize their needs within the context of present and near-future IT trends, enabling them to use IT technology effectively in solving business problems. We help technology vendors refine their strategies, and provide them with both market insight and deliverables that communicate the business values of their products and services. We provide all clients with an understanding of how their competitors are playing in their market space, and deliver actionable recommendations.

www.ptakassociates.com

Publication Date: May 19, 2015

This document is subject to copyright. No part of this publication may be reproduced by any method whatsoever without the prior written consent of Ptak Associates LLC.

To obtain reprint rights contact associates@ptakassociates.com

All trademarks are the property of their respective owners.

While every care has been taken during the preparation of this document to ensure accurate information, the publishers cannot accept responsibility for any errors or omissions. Hyperlinks included in this paper were available at publication time.

About Ptak Associates LLC

Our analysts cover a breadth of areas to bring you a "complete picture" on technology trends across the industry. Whether it's Cloud, Mobile, Analytics, Big Data, DevOps, IT Operational Analytics, Workload Optimized systems or some other emerging trend, Ptak Associates analysts cover these trends with a unique perspective that is both deep and broad.

Our clients include both industry leaders and dynamic newcomers. We help IT organizations understand and prioritize their needs within the context of present and near-future IT trends, enabling them to use IT technology effectively in solving business problems. We help technology vendors refine their strategies, and provide them with both market insight and deliverables that communicate the business values of their products and services. We provide all clients with an understanding of how their competitors are playing in their market space, and deliver actionable recommendations.

www.ptakassociates.com