

Digital Transformation by Global ICT Infrastructure

Hajime MIYAZAKI

**Vice President & COO,
Country Director (Cambodia, Laos, Myanmar)
NTT Communications Thailand**

**SEAMLESS CLOUD
FOR THE WORLD**
Hosts **Enterprise**

NTT Group

NTT Group at a Glance

#1

in
Data Center

#2

In Global IP
Backbone

Top 10

In Marine
Cable

NTT Group

One of the world's largest ICT Companies (2014 Fortune Global 500)

Customers Using Services Provided by NTT Com

Japan

Outside Japan

- 1. ICT Infrastructure:
(Datacenter, Network, Cloud)**
- 2. IOT Service**
- 3. Security Service**

ICT Infrastructure (Datacenter, Network, Cloud)

Data Center: Nexcenter

- ◆ NTT Group has the world's largest data center space

*As of Feb 2016

Expansion of Nexcenter

APAC

India Mumbai 5
October 2015

Thailand Bangkok 2
December 2015

Hong Kong
Financial FDC2
December 2015

Japan

Tokyo No. 8
March 2015

Osaka 5
January 2016

UK
Hemel Hempstead 3
April 2016

US/Europe

US
California Sacramento 3 (CA3)
April 2015

US
Virginia Ashburn 2 (VA2)
April 2016

US
Texas Dallas 1 (TX1)
September 2016

Thailand Bangkok 2 Data Center

*The largest-scale Data Center
in Thailand*

1,400 racks 9.5MW

- ◆ Safe location with low risk of flood
- ◆ Top-class reliability suited to financial institutions
- ◆ Fully equipped offices are suitable for BCP

Data Center Interconnectivity

- ◆ Connecting more than 30 data centers globally via 10Gbps closed network to support growing inter-system traffics

Submarine Cables Systems

Connect major cities in Japan, APAC and US with industry's lowest latency

Cloud: Enterprise Cloud

- ◆ Integrating ICT infrastructure for both traditional ICT and cloud-native ICT

Cloud-Enabled Traditional ICT

Mission Critical Application

Cloud Native ICT

Digital Native Application

Cloud Management Platform

Enterprise Cloud

Hosted Private Cloud
Bare Metal Server

Multi-Cloud for Enterprise

Colocation

Nexcenter

3rd party Cloud

L2 Network

Cloud Footprints and Secure Network Access

- ◆ Deployed in 14 locations, 11 countries
- ◆ Closed network (Global IP VPN) provides secure access to Cloud

IOT Service

IoT Platform

- ◆ Secure Global mobile network & Cloud Service support customers' M2M applications

Global Storage
(140 regions including **Thailand**)

Global SIM
(One SIM for all over the world)

Secure Network
(End-End Closed NW)

Cloud Seamless
(Integrated with Enterprise Cloud)

IoT Field Test for Obayashi Corporation, Japan

大林組 ×

Safety Management System
(Developed by NTT Com)

**Wearable sensor
"hitoe"**
(Developed by NTT&Toray)

Arcstar Universal One
Global Mobile Network

- Monitor status of workers
- Improve safety at construction sites etc.

* "hitoe" is a functional fibre material that can acquire heart rate and cardiac potential data just by wearing, whose registered trademark is owned by NTT Laboratory and Toray Industries, Inc.

New AI Technology Identifies Specific Human Motions

New video analyzing platform as a service that utilizes Time-series Deep Learning (AI) to accurately analyze video data.

<Usage Example for Security>

- ✓ Identification of defects/failures in plants,
- ✓ Understanding customers' purchase behaviors at stores
- ✓ Analyzing sports performance

Security Service

Limitation of Anti-Virus protection

- ◆ Advancing method of creating malware makes Anti-Virus detection rate deteriorate.

*Data from Anti-Virus scan testing for Email 20million/Month in NTT Com GROC

Automated security system cannot detect all of risks

Invisible risks

IDS/IPS×PROXY(URL) 8% IDS/IPS×SandBox 4%

Correlation analysis
by SEIM and Human
analyst can find

- ◆ Human enriched advanced analysis is required to mitigate the risks

Number of Security Detection

*Data from
average number in
NTT Com GROC

Number of security detections in a
company per month by security systems

12,000,000

Number of security detection
report by analysts

10

Human Enriched
Advanced Analysis

'WideAngle' Managed Security Service

- ◆ Minimize security risks through in-house developed security operation platform and monitoring by risk analysts

Global Foot print of Wide Angle

- ◆ Global Risk Operation Center(GROC) has 7 location world-wide

- 🗄️ SIEM Engine location
- 🔴 Security Consultant location
- ★ Global Risk Operation Center

- 450 Security Specialists in 14 countries.
- Number of Managed Security Devices : 11,000 devices
- Number of Risk Consulting Service : 8,000 deals/ **25 year's activity**

NTT Com Infrastructure Services

- ◆ Enhance customers' **ICT environment** and business by providing full-stack of services globally

Thank you

Global ICT Partner
Innovative. Reliable. Seamless.