

Apache Spark and Its Role in the Enterprise Data Hub

Mike Olson, Chief Strategy Officer, Cloudera
mike.olson@cloudera.com, [@mikeolson](https://twitter.com/mikeolson)

Spark Unifies and Simplifies Hadoop

[illegible]

Batch Processing

Stream Processing

Machine Learning

The Hadoop logo, featuring the word "hadoop" in a stylized, lowercase, blue font with a black outline, set against a yellow background.

Developing and supporting Spark together
to ensure customer success

Spark at Cloudera

October
2013

February
2014

July
2014

Databricks and
Cloudera
partner

Spark support
added to CDH

Continuing
support &
innovation

Spark is a Core Component of Hadoop

Commit Activity Past 12 Months

Fully Integrated into CDH

- Integrated and supported part of our platform
- Diverse use cases in production
- Well-trained support and external trainings

Customer Adoption

CONCUR

RelayHealth

Search personalization
through machine
learning investigations

Fast processing of
millions of stock
positions and future
scenarios

Genomics research
using Spark pipelines

Predictive modeling
of disease conditions

What's Next?

Cloudera Developer Training for Apache Spark

The only hands-on deep dive
into building unified
applications with Spark

Public GA: Aug 5, Redwood City

Dell In-Memory Appliances for Cloudera Enterprise

- Simplifies and speeds up complex cluster deployments
- Includes Cloudera Enterprise and ScaleMP's Versatile SMP (vSMP) architecture
- Built on the Intel(R) Xeon(R) processor-based Dell R920 hardware
- Optimized for Spark

cloudera®

Spark as the Standard Processing Engine

Spark

Spark

Spark

Spark

Bringing the Communities Together

The Hive and Spark communities are coming together to drive consolidation in the Hadoop ecosystem

Hive on Spark

cloudera®

IBM

 databricks™

MAPR®

 intel®

Architecture

Our SQL on Hadoop Vision

BI and SQL
Analytics

Batch
Processing

Mixed Spark and
SQL Applications

cloudera®

Ask Bigger Questions

Thank you!

Mike Olson

mike.olson@cloudera.com

[@mikeolson](#)