
DELIVERING

THE ENTERPRISE FABRIC

FOR BIG DATA

Aiaz Kazi

SVP, Platform Strategy and Adoption

SAP

@aiazkazi

ENTERPRISE: BIG DATA = ALL DATA

Deep

All-Speeds

Broad Simple

Interactive

CONTEXT IS KING

KEY TECHNOLOGY REQUIREMENTS

Massively Parallel Processing

Distributed

In-Memory

Linear Scaling

SAP HANA – A REIMAGINED PLATFORM

In-Memory

Distributed

Linear Scale

Massively

Parallel

Columnar

Compressed

No Aggregates

Text

Geo-spatial

Analytics

Predictive

Planning

SAP HANA
A COMPLETELY REIMAGINED IN-MEMORY PLATFORM

Database Services Application Platform Function Libraries
1,500+

Startups

$1B+
Revenue

3,300+
Enterprise Customers

In-memory

Columnar Data

Predictive Text / NLP

Geospatial
Planning /

Rules

SAP HANA

SAP HANA AND SPARK DELIVER

THE ENTERPRISE FABRIC FOR BIG DATA

SAP HANA

6

CLOUD READY

In-memory

Spark

SQL /

Shark

Spark

Streaming

MLlib

(Machine Lang)
GraphX

(graph)

Apache Spark+

WHAT ARE WE ANNOUNCING?

spark.saphana.com

SPARK 1.0 DISTRIBUTION

DOWNLOAD NOW

PARTNERSHIP WITH DATABRICKS

spark.saphana.com

SAP HANA + SPARK : ENTERPRISE FABRIC FOR BIG DATA

Real-time Applications, Interactive Analysis

Tachyon

SCMERP CRM Text Geospatial Sensor
Social

Media
Logs

Data

Source

Distributed File

Persistence

In-Memory

Persistence

In-Memory

Processing

SAP HANA

smart data

access

Data Access

SQL Java Scala Python OtherSQL .NET Javascript MDX OtherNodeJS

In-memory

Columnar Data

Predictive Text / NLP

Geospatial
Planning /

Rules

SAP HANA

Spark

SQL/

Shark

Spark

Streaming
MLlib GraphX

(graph)

HDFS / Any Hadoop

Fault Tolerant

DFS Mgmt

HOW DO I GET STARTED?

• Available for immediate download: spark.saphana.com

• SAP HANA Learning Resources: www.saphana.com

• Other Learning Resources: academy.saphana.com

spark.saphana.com
http://www.saphana.com/
academy.saphana.com

DELIVERING THE ENTERPRISE FABRIC FOR BIG DATA

THANK YOU!

Aiaz Kazi

SVP Products & Innovation – Platform Strategy & Adoption

SAP

@aiazkazi

