

PLATFORM AS A SERVICE MULTI TENANCY AND OPEN STANDARDS

Peter Chittum @pchittum salesforce.com

INTERNATIONAL SOFTWARE DEVELOPMENT CONFERENCE

Ration of a Service Multi Tenancy and Open Standards

Peter Chittum

Developer Evangelist @pchittum

Safe Harbor

Safe harbor statement under the Private Securities Litigation Reform Act of 1995: This presentation may contain forward-looking statements that involve risks, uncertainties, and assumptions. If any such uncertainties materialize or if any of the assumptions proves incorrect, the results of salesforce.com, inc. could differ materially from the results expressed or implied by the forward-looking statements we make. All statements other than statements of historical fact could be deemed forward-looking, including any projections of subscriber growth, earnings, revenues, or other financial items and any statements regarding strategies or plans of management for future operations, statements of belief, any statements concerning new, planned, or upgraded services or technology developments and customer contracts or use of our services.

The risks and uncertainties referred to above include – but are not limited to – risks associated with developing and delivering new functionality for our service, our new business model, our past operating losses, possible fluctuations in our operating results and rate of growth, interruptions or delays in our Web hosting, breach of our security measures, risks associated with possible mergers and acquisitions, the immature market in which we operate, our relatively limited operating history, our ability to expand, retain, and motivate our employees and manage our growth, new releases of our service and successful customer deployment, our limited history reselling non-salesforce.com products, and utilization and selling to larger enterprise customers. Further information on potential factors that could affect the financial results of salesforce.com, inc. is included in our annual report on Form 10-K for the most recent fiscal quarter ended July 31, 2011. This document and others are available on the SEC Filings section of the Investor Information section of our Web site.

Any unreleased services or features referenced in this or other press releases or public statements are not currently available and may not be delivered on time or at all. Customers who purchase our services should make the purchase decisions based upon features that are currently available. Salesforce.com, inc. assumes no obligation and does not intend to update these forward-looking statements.

Salesforce Platform

SSO/Identity

Integration

RESTAPI

SOAP API

Tooling API

BULK API

Streaming API cometD

Analytics API

Toolkits, Libraries, SDKs

demo

Not only what you see

Multi Tenant

- Single Code
 Base
- SharedSchema
- System metadata
- CustomMetadata
- Code

Data Val0 OrgID ObjID a01...1 org1 a01 Up a01...2 org1 a01 Flat 20080129 a02...1 org1 a02 20080214 a02...2 org1 a02 41.23 a03...1 org1 a03 a03 a03...2 org1 -10.3

Multitenancy helps our customers

Massive Usage Growth

2009: 13B trx every quarter

Now: 13B trx every 2 weeks

Yesterday: 1,419,367,310 trx

Excellent Performance

Releases

42 Major Release 162 Core Releases YTD

Release Resilience

Integrations and Customizations

> 15M Custom Database Tables

>12M Visualforce Pages

>6B Lines of Apex Code >60M Apex Tests from Customers

>500M API Calls Per Day, 28 versions

demo

How multitenancy helps our customers

Rapid customization

Salesforce platform multi tenant architecture

Everyone benefits:

- Security (Data Center, Organization, Entity and Field level, Record level ACL) – example HTTP to HTTPS – analogy between early internet, 60's, and HTTP. Now we're more mature and need HTTPS
- Upgrades (hardware/infrastructure, stack, application layer)

Salesforce platform multi tenant architecture

Everyone benefits: upgrades to hardware and infrstructure

Salesforce platform multi tenant architecture

Services no one person individually accesses it

Deep customization

 DEMO: New org, build app. Customize, add relationship, show in mobile UI (either touch or S1

Salesforce: Multi Tenant Open Platform as a Service

http://developer.force.com

http://bit.ly/multitenant

Consumer TV contract management

Point of Sale

Integration of Social Media with Customer Records

Taylor-made TV packages

Single common view of subscribers and advertisers

Standardized on contracts, directories, order management, IT Help Desk

Backoffice and workflow integration

platform

thank you

Colors/Artwork (delete this slide when done)

Feel free to add boxes and use this color for type against white/lighter colors.

