Oracle Database 12c
Andy Mendelsohn
Senior Vice President,
Oracle Database Server Technologies
Safe Harbor Statement

"Safe Harbor" Statement: Statements in this presentation relating to Oracle's future plans, expectations, beliefs, intentions and prospects are "forward-looking statements" and are subject to material risks and uncertainties. Many factors could affect our current expectations and our actual results, and could cause actual results to differ materially. We presently consider the following to be among the important factors that could cause actual results to differ materially from expectations: (1) Economic, political and market conditions, including the current European economic crisis and slowing economic conditions in other parts of the world, can adversely affect our business, results of operations and financial condition, including our revenue growth and profitability, which in turn could adversely affect our stock price. (2) We may fail to achieve our financial forecasts due to such factors as delays or size reductions in transactions, fewer large transactions in a particular quarter, unanticipated fluctuations in currency exchange rates, delays in delivery of new products or releases or a decline in our renewal rates for support contracts. (3) Our hardware systems revenues and profitability could decline further, and we may fail to achieve our financial forecasts with respect to this business. (4) We have an active acquisition program and our acquisitions may not be successful, may involve unanticipated costs or other integration issues or may disrupt our existing operations. (5) Our international sales and operations subject us to additional risks that can adversely affect our operating results, including risks relating to foreign currency gains and losses. (6) Our periodic workforce restructurings, including reorganizations of our sales force, can be disruptive. (7) If we are unable to develop new or sufficiently differentiated products and services, or to enhance and improve our products and support services in a timely manner or to position and/or price our products and services to meet market demand, customers may not buy new software licenses, cloud software subscriptions or hardware systems products or purchase or renew support contracts. A detailed discussion of these factors and other risks that affect our business is contained in our SEC filings, including our most recent reports on Form 10-K and Form 10-Q, particularly under the heading "Risk Factors." Copies of these filings are available online from the SEC or by contacting Oracle Corporation's Investor Relations Department at (650) 506-4073 or by clicking on SEC Filings on Oracle's Investor Relations website at http://www.oracle.com/investor. All information set forth in this presentation is current as of July 18, 2013. Oracle undertakes no duty to update any statement in light of new information or future events.
The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle’s products remains at the sole discretion of Oracle.
Oracle RDBMS Market Leadership

A brief history over the past 20 years…

- **1993**
 - Oracle7 Database
 - #1: 36% Oracle
 - #2: 17% Sybase
 - #3: 14% Informix
 - #4: 6% Ingres

- **2001**
 - IBM acquires Informix
 - $1.2B

- **2003**
 - Oracle Database 10g
 - #1: 33% Oracle
 - #2: 31% IBM
 - #3: 16% Microsoft
 - #4: 3% Sybase

- **2010**
 - SAP acquires Sybase
 - $15.1B

- **2012**
 - Oracle Database 11g
 - #1: 45% Oracle
 - #2: 20% Microsoft
 - #3: 18% IBM
 - #4: 4.5% SAP

- **2013**
 - Oracle Database 12c Released
 - $28.2B

Client-server → Internet → Cloud & Big Data

Source: IDC - Annual Worldwide RDBMS Vendor Shares from 1993 to 2012 by Carl W Olofson
Vibrant RDBMS Market Forecast from IDC

Key Growth Drivers: Cloud, Big Data, In-Memory DB

- “Large enterprise IT has shown an interest in the private cloud (deployed in-house) and hybrid cloud …”
- “… (Big) data is often initially ingested, sorted, and filtered by Hadoop with derived data loaded into a DW.”
- “… memory-optimized technology will be table stakes …”

10% CAGR over next 5 years

<table>
<thead>
<tr>
<th>Year</th>
<th>Billions</th>
</tr>
</thead>
<tbody>
<tr>
<td>2012</td>
<td></td>
</tr>
<tr>
<td>2013</td>
<td></td>
</tr>
<tr>
<td>2014</td>
<td></td>
</tr>
<tr>
<td>2015</td>
<td></td>
</tr>
<tr>
<td>2016</td>
<td></td>
</tr>
<tr>
<td>2017</td>
<td></td>
</tr>
</tbody>
</table>

Sources: IDC - 2013-2017 Worldwide Relational Database Management Systems Forecast and 2012 Vendor Shares
Plug into the Cloud

Application Development
Big Data Analytics
Cloud & Consolidation
Data Optimization
Data Warehousing
High Availability
In-Memory
Performance & Scalability
Security & Compliance
Oracle Database 12c
Marquee New Features

<table>
<thead>
<tr>
<th>EE Option or Edition</th>
<th>Key Enhancements</th>
</tr>
</thead>
<tbody>
<tr>
<td>Multitenant</td>
<td>New option</td>
</tr>
<tr>
<td>Advanced Compression</td>
<td>+ Heat Map, Smart Compression and Storage Tiering</td>
</tr>
<tr>
<td>Active Data Guard</td>
<td>+ Far Sync, Global Data Services, Application Continuity</td>
</tr>
<tr>
<td>Advanced Security</td>
<td>+ Data Redaction</td>
</tr>
<tr>
<td>Database Vault</td>
<td>+ Privilege Analysis</td>
</tr>
<tr>
<td>Real Application Clusters</td>
<td>+ Application Continuity</td>
</tr>
<tr>
<td>Real Application Testing</td>
<td>+ Consolidated Replays</td>
</tr>
<tr>
<td>All Editions</td>
<td>SQL Pattern Matching for Big Data Analytics</td>
</tr>
</tbody>
</table>
Oracle Multitenant

Why customers are interested…

<table>
<thead>
<tr>
<th>Feature</th>
<th>Customer Benefit</th>
</tr>
</thead>
<tbody>
<tr>
<td>Simplified, dense consolidation</td>
<td>Reduce capital expenditures</td>
</tr>
<tr>
<td>Rapid provisioning</td>
<td>Reduce operational expenses</td>
</tr>
<tr>
<td>Rapid unplug/plug</td>
<td>Reduce operational expenses</td>
</tr>
<tr>
<td>Security Isolation</td>
<td>Secure multitenancy (especially for SaaS providers)</td>
</tr>
<tr>
<td>Resource Isolation</td>
<td>Tenants get fair share of computing resources</td>
</tr>
<tr>
<td>RAC compatibility</td>
<td>Greater scalability & resource utilization</td>
</tr>
<tr>
<td>No application changes</td>
<td>Easy to adopt for customers and ISVs</td>
</tr>
</tbody>
</table>
Oracle Multitenant

Business Objectives

• Grow to largest Enterprise Edition option
 – Has larger potential than RAC or Partitioning
 – Will also drive additional database options and management packs

• Accelerate Engineered Systems business
 – Oracle Multitenant plus Oracle Engineered Systems are the foundation for Database Clouds
 – Will enable many large database hardware re-platforming deals

• Differentiate from competitors by driving down TCO
Oracle Multitenant

Key Market Opportunities

<table>
<thead>
<tr>
<th>Market Opportunity</th>
<th>Timeline</th>
<th>Opportunity Size</th>
</tr>
</thead>
<tbody>
<tr>
<td>Development and Test Databases</td>
<td>FY14</td>
<td>$$$</td>
</tr>
<tr>
<td>Consolidated Departmental Databases</td>
<td>FY14/15</td>
<td>$$$</td>
</tr>
<tr>
<td>Database as a Service (Private)</td>
<td>FY15+</td>
<td>$$</td>
</tr>
<tr>
<td>Software as a Service</td>
<td>FY15+</td>
<td>$$</td>
</tr>
<tr>
<td>Consolidated Large Critical Databases</td>
<td>FY16</td>
<td>$</td>
</tr>
</tbody>
</table>
Big Data Appliance and Exadata
Next Generation Platform for Data Warehousing

Big Data Appliance
- Scalable, affordable storage
- Data Ingest and ETL
- Batch oriented processing

Exadata
- Rich SQL and R analytics
- Scale-out, smart storage
- Batch & Interactive processing
Summary

- Oracle Database has Technology-Leading Transaction Processing, Data Warehousing and Big Data management solutions
- RDBMS market is forecast to have continued healthy growth
- Oracle Database 12c provides unique innovations for Cloud, Big Data, and more
- Oracle Database 12c and Oracle Engineered Systems together are the foundation for Database Clouds
- Oracle Big Data Appliance integrated with Exadata form the next generation platform for Big Data/Data Warehousing
Q&A
Hardware and Software
Engineered to Work Together