

NetApp for Analytics

10 GOOD REASONS

01 REDUCE COSTS

Avoid copying the same data multiple times. Maintain data availability and performance at 33% to 66% less storage overhead.

02 RECEIVE FULL FLEXIBILITY & SCALING

Achieve huge operational advantages by modifying the compute layer at will and non-disruptively scaling storage and compute independently.

02

03 INTEGRATE SEAMLESSLY INTO THE CLOUD

Run your analytics on premises or in the cloud without worrying about where your data sits with NetApp Data Fabric.

03

04 OPTIMIZE COST AND PERFORMANCE

Freely move data across heterogenous storage tiers based on its age or usage allowing efficient utilization of infrastructure.

04

05 INCREASE ROI

Significantly improve data reconstruction times with 500% less performance impact during recovery.

05

06 QUICK DECISION-MAKING

Enjoy 50% faster access to data with consistent performance in NoSQL environments.

06

+50%

07 ENJOY IN-PLACE ANALYTICS

Avoid moving massive amounts of data and adding infrastructure. Have it analyzed in-place.

07

08 TURN YOUR DATA INTO BUSINESS RESULTS

Increase search performance by 111%, and benefit from one enterprise-class architecture for hot, warm and cold data tiers.

08

09 DEPLOY WITH CONFIDENCE

Our technologies are certified or validated with all the leading analytics software (e.g. Splunk, Hadoop, MongoDB).

09

10 LEVERAGE COMPREHENSIVE SERVICE AND SUPPORT

Benefit from a range of services that help advise, assess, implement and optimize your infrastructure to ensure its optimum setup, health and performance.

10

