

2008

Force.com & eBay— Building Apps in the Cloud

eBay Developers Conference 2008

Dave Carroll

Principal Developer, Platform Marketing
salesforce.com

Share, reuse, and remix this talk

2008

These slides are available under the Creative Commons Attribution-Noncommercial-Share Alike 3.0 License.

You can blog, photograph, and share this information with others. Don't forget to tag it **ebaydevcon** and **ebaydevcon08**.

© 2008 eBay Inc. Some rights reserved.

eBay and the eBay logo are among the registered trademarks of eBay Inc., PayPal and the PayPal logo are trademarks of PayPal, Inc., Skype and the Skype logo are trademarks of Skype Limited Corp., Shopping.com and the Shopping.com logo are trademarks of Shopping.com Ltd., and ProStores is a registered trademark of ProStores, Inc.

Other trademarks and brands are the property of their respective owners.

The views expressed in this presentation are those of the presenter, and do not necessarily reflect those of eBay, Inc.

Safe Harbor Statement

2008

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, 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, 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 quarterly report on Form 10-Q filed on July 31, 2007 and in other filings with the Securities and Exchange Commission. These documents 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

eBay

**Developers
Conference**

Force.com & Salesforce.com

2008

*force.com*TM
platform as a service

*Salesforce*TM
software as a service

eBay

Developers
Conference

The SaaS Model: Multi-Tenancy, Subscriptions

2008

“ Without multi-tenancy, a SaaS offering can't cultivate a Web 2.0 like community of developers who add functionality that all can share. ”

- Eric Knorr, InfoWorld

- Faster Vendor Innovation
- Economies of Scale
- Scalability
- Automatic Upgrades

Subscription

What if all your resources could be focused on **only** what's unique about your apps?

2008

IT

Infrastructure Services

Network
Storage
Operating System
Database
App Server
Web Server
Data Center
Disaster Recovery

Application Services

Security
Sharing
Integration
Customization
Web Services
API
Multi-Language
Multi-Currency
Workflow
Analytics
Multi-Device
Messaging
Search

Operations Services

Authentication
Availability
Monitoring
Patch Mgmt
Upgrades
Backup
NOC

**Your
Unique
Apps**

eBay

**Developers
Conference**

Developers focus on what their apps do,
not the infrastructure to run them

2008

Force.com

Infrastructure
Services

Application
Services

Operations
Services

You

Building
Your Apps!

Force.com Services

2008

force.com[™]
platform as a service

eBay

Developers
Conference

Multi-Tenant Global Scalable Architecture

2008

Scalable “Pod” Architecture

NA1

NA2

NA3

EMEA

AP

“n”
Pod

Multi-tenant
clusters

Pod Architecture

Database cluster

App servers

Fully mirrored in DR facility

Add new pods for scalability

eBay

Developers
Conference

Your Database on Our Service

2008

Enterprise Class Database Capabilities

- **8,700,000+** Customizations
- **160,000 SQL** Statements per Sec
- Scales from **1 to XXX,000+** users

- Create any table
- Add any field
- Build any relationship
- Security and sharing built-in
- Automatic audit history tracking
- Automatic tuning
- Automatic backups
- Automatic upgrades

What Do You Get With Database-as-a-Service?

2008

What You Can Do

- Create any data model
 - Custom objects for your new database tables
 - Custom fields for columns you want on each table
 - Define relationships between objects
- Support for 19 data types
- Add custom indexes with one click
- Add full audit history tracking to any object with one click
- Programmatically access your database from any external system using our Web services API

What We Do For You

- Database performance tuning
- Storage management
- Backups
- Disaster recovery
- Our service automatically builds data entry forms
- Your data model is instantly available in our reports and dashboards
- Automatic upgrades

eBay

Developers
Conference

Your Integrations on Our Service

2008

Web Services SOAP API

- **1.75 Billion**
API calls per month
- **28+ Billion**
Total API calls

- Web Services API
- Packaged SAP and Oracle Integrations
- Breakthrough SOA on Demand
- Back-end and Desktop Integration
- Over 40 Integration Partners on AppExchange

Your Logic on Our Service

2008

Declarative Logic (point and click)

- Audit History Tracking
- Assignment Rules
- Escalation Rules
- Workflows Rules
- Approval Processes

Formula-Based Logic (similar to excel)

- Formula Fields
- Data Validation Rules

Procedural Logic (code)

- Apex Triggers (logic before or after a save, update, or delete)
- Apex Classes
- Apex Web Services (logic that can be called by an external system)

Custom Field Definition Edit

Field Information

Field Label

Data Type

General Options

Required ☒ Always require a value in this field

Unique ☒ Do not allow duplicate values

☐ Treat "ABC" and "abc" as duplicates

Simple Formula

Select Field Type Insert Field

Discounted Amount (Currency) =

* (1 - Discount_Pct__c)

```
trigger leadDuplicatePreventer on Lead
// This Map stores a mapping to the lead
// lead's email address as the key. This
// lead in the database back to the cor
Map<String, Lead> leadMap = new Map
for (Lead lead : System.Trigger.ne
// Make sure there are no du
if ((lead.Email != null) &&
 (lead.Email
// Catch the case wher
if (leadMap.containsKe
} else
```

eBay

Developers
Conference

Programming the Cloud

2008

Apex Code

```
Integer NUM = 10;
Account[] accs;
// Clean up old
data
accs = [select id
from account
where name like
'test%'];
delete accs;
commit;
accs = new
```

Characteristics

- Java-like syntax
- Strongly typed
- Transactional
- Schema-Aware
- Governed
- Secured

Metadata

Multi-Tenant Virtual Machine

apexTM
force.com code

Your Code

1.6M
Lines of Code

**Powerful
Capabilities**

- Database Triggers
- Web Services
- Transactional logic

Our
Infrastructure

eBay

Developers
Conference

Create Any Application & Any Interface

2008

Any Design

visualforce™

Any Interaction

Any Device

eBay

Developers
Conference

Force.com & eBay—Joining Forces

2008

Sample App: Product Listing Management

Products and Price List

- Select products to add
- Obtain pricing from Pricebook
- Publish item to auction

eBay Auction

- Sell item
- Capture bidder as contact
- Record sale as closed opportunity

eBay

Developers
Conference

Q&A

Dave Carroll

dcarroll@salesforce.com

2008

Thank you!

Questions?

To learn more, visit

www.salesforce.com/developer

