

The Oracle **Trust Fabric**

Securing The Cloud Journey

Nikola Rašajski
Cloud Account Executive

Safe Harbor Statement

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.

The Challenges Ahead

- More scale and complexity
- More diverse bad guys: hackers, data thieves, bit coin, state actors
- Driving more noise and increased attack surface leading to more risk

Oracle CTO And Chairman, Larry Ellison

“The way to secure our data, the way to prevent data theft, is more automation. And we need a cyber defense system that automatically detects vulnerabilities and attacks. Fix the vulnerability before an attack. And then, if there is an attack, detect the attack and shut it down”.

“...we need new systems. It can't be our people versus their computers. We're going to lose that war. It's got to be our computers versus their computers.

And make no mistake: **It's a war.**”

The Autonomous Cloud Is A New World

- Security in a Post-Perimeter world
 - Network protections are insufficient in a cloud and mobile world
 - Identity has become the new perimeter
- Next generation of Cloud is needed to meet today's scale and speed
 - Smart, self-healing and scalable
 - Security must be built in at every level

The Promise Of The Trust Fabric

A new way of secure enterprise computing built for the cloud:

- Trusted
- Agile
- Compliant

The Ideal Cloud Security & Identity Platform

1. Secure The Whole Cloud Stack

- **Data security** – encrypted and controlled
- **Infrastructure security** – managed, visible and compliant
- **Application security** – integrated, visible, compliant and secure
- **User security** – identity management and access control
- **Ecosystem security** – holistic security across cloud continuum

2. Secure All Your Environments and Applications

- Platform that allows you to pick and choose solutions that matter
- Secure all your apps and all your users (employees, partners and customers)
- Continuum from On-premises to Multi-Cloud

3. Intelligent and Autonomous Security

- Self-Driving
- Self-Securing
- Self-Repairing
- Self-Tuning
- Self-Scaling

Trust Fabric's LAYERED SECURITY MODEL

Trust Fabric Integrates Security + Apps + Identities

Trust Fabric Across Cloud / Hybrid / Enterprise

Unified security across the entire Cloud Journey

- Secure the cloud and multi-cloud world
- Secure enterprise infrastructure
- Bridge the cloud and the enterprise with hybrid

Integrated & Unified Trust For The Cloud

1) Integrated Security Portfolio

2) Integrating Security Across Oracle Apps And Services

3) Integrate Across The Cloud Journey

The Road Ahead

- Next generation AI and Machine Learning
- Predictive Analytics
- Multi-cloud integration and security

ORACLE®