


Big Data-as-a-Service

zData Inc.

Big Data Solutions

- TCO Savings
- Increased Big Data Time to Market
- Supported Proven Technologies
- Platinum Vendor relationships

Services

- Support Services
 - Hadoop and Greenplum
- Training
- Consulting and Staff Aug
 - Big Data (Hadoop/Solr/Custom)
 - Migration Expertise

Expertise

- Experienced Leadership Team (EMC, Orbitz)
- Greenplum and Hadoop Sales support
- Best in class solution architects and engineers
- US: San Diego, San Francisco, Boise, Sidney, Singapore, Bangalore

Getting Started


Needs Assessment

- Needs Assessment - How do I know if I need a Big Data Technology
- Let zData's experts give you a recommended approach and technology stack


Choose Technology

- Based on your needs assessment and future vision decide on your Technology Stack.


Support Level

- Decide on what level of support you will need
- Arrange for Consulting or Staff Augmentation


Training

- Arrange for Onsite Technology Specific Training
- Subscribe to Online Tutorials


Play

- Play with Demo Data and Tools
- Provide Data Via Pipe or Disk

Big Data-as-a-Service Making BIG DATA small


- Standard Offerings ZD50, ZD100, ZD1000
- Cost Effective
- Standardized Software and Architecture

- Clear Upgrade Path
- Fast and Seamless Migration

ZD50 500GB

The ZD50 service stack is shown in a green vertical bar. It consists of four components stacked vertically, separated by plus signs: 1. Fundamentals Training - 1 Day (represented by a gear icon with a Z inside). 2. Managed Hosting (represented by a cloud icon with three server racks). 3. Data Storage (represented by a database cylinder icon). 4. Open Source Environment Analytics & BI (represented by a lightbulb icon with 'BI' inside).

ZD100 500GB to 1TB

The ZD100 service stack is shown in a blue vertical bar. It consists of four components stacked vertically, separated by plus signs: 1. Quickstart Training - 3 Day (represented by a gear icon with a Z inside). 2. Managed Hosting (represented by a cloud icon with three server racks). 3. Data Storage (represented by a database cylinder icon). 4. Analytics & BI Environment (represented by a lightbulb icon with 'BI' inside).

ZD1000 1TB to 3PB

The ZD1000 service stack is shown in a grey vertical bar. It consists of four components stacked vertically, separated by plus signs: 1. Advanced Training - 5 Day (represented by a gear icon with a Z inside). 2. On Prem Hosting (represented by a server rack icon). 3. Data Storage (represented by a database cylinder icon). 4. Analytics & BI Environment (represented by a lightbulb icon with 'BI' inside).

Decide on Technology Stack


Storage Platform


SQLFire


Greenplum DB


Greenplum Hadoop


Solr

Data Integration & Transformation

INFORMATICA®

talend*
*open data solutions

Analytics & BI Tool Set

Alpine
DATA LABS


@pentaho™
open source business intelligence™

Datameer
Powerfully Simple™


- SLA and Support Process Review
- Weekly issue tracking and reporting
- Monitoring, Help Desk and Vendor Management

Key Support Responsibilities

System Administration

- Scheduled System Jobs
- Disaster Recovery Planning
- Patching and Upgrades

Backup / Recovery

- Backup Scripts
- Monitor Backups
- Segment Recovery

Database Maintenance

- Batch Load Monitoring
- Capacity Planning and Monitoring
- Memory Management and Settings
- 24x7x365 Monitoring

Tool Connectivity

- Server Monitoring
- 3rd Party Software Configuration
- ODBC/JDBC Setup


Contact zData – sales@zdatainc.com