

“
MASHING BIG DATA WITH BIG MACHINES
IS ‘BEAUTIFUL, DESIRABLE, INVESTABLE’
- IT COULD TRANSFORM GE’S BUSINESS -
AND THE ECONOMY.

”

JEFF IMMELT, CEO, GE

Pivotal

ANALYZING INTERNET OF THINGS USING BIG DATA SUITE

Internet of Things matter for...

- Industrial Manufacturers
- Transportation
- Healthcare, Life Sciences
- Financial Services
- Retail
- Telecom and Media

Pivotal™

THE POWER OF 1

Driving Outcomes That Matter

Increasing
Freight Utilization Rail

Predictive
Maintenance Healthcare

Predictive
Diagnostics Power

One Percent Improvement Equals

\$27B

Industry Value by
Reducing System
Inefficiency

\$63B

Industry Value by
Reducing Process
Inefficiency

\$66B

Industry Value with
Efficiency Improvements
In Gas-fired Power
Plant Fleets

Source: General Electric

PivotalTM

THE INTERNET OF THINGS JOURNEY

STORE

- Structured
- Unstructured
- High Volume
- High Velocity

ANALYZE

- Predictive Analytics
- Machine Learning
- Advance Data Science
- Realtime Analytics

DEVELOP

- Advanced Analytic Pipelines
- Realtime Analytical Applications
- Global Scale Data-Driven Applications
- Enterprise, Consumer, IoT, and Mobile

INNOVATE

- Agile Dev Expertise
- DevOps
- Hybrid Cloud
- Continuous Delivery
- Closed Loop Applications

BIG DATA

PREDICTIVE ANALYTICS

AGILE DEVELOPMENT

ENTERPRISE PAAS

Pivotal™

LARGE ENTERPRISE BIG DATA TROUBLE

**80% of
CEOs** thinking
data mining and
analysis are
strategically important
⁽¹⁾

0% of CIOs think
their IT infrastructure
is fully prepared for
big data ⁽³⁾

44% of new applications
failed to meet performance
expectations ⁽⁵⁾

But...

4% of
companies use
analytics
effectively ⁽²⁾

30% of
companies have
deployed advanced
analytics, 11% big
data analysis ⁽⁴⁾

90% of companies
allocate at least 2X
more cloud capacity
than needed to ensure
performance ⁽⁶⁾

(1) [2015 PwC CEO Survey](#); (2) [2013 Baine and Company - The Value of Big Data](#); (3) [2014 IT Infrastructure Conversation - IBM](#); (4) [Ernest and Young - 2014 Enterprise IT Trends and Investments](#); (5) [2014 Riverbed Technologies - The Transformers](#); (6) [2014 ElasticHosts CIO Study](#)

THE DATA DIVIDE

Pivotal™

SOFTWARE IS EATING THE WORLD

Data Is Fueling Software

Pivotal™

“ WE CHOSE PIVOTAL BECAUSE WE BELIEVE IT PROVIDES A 360-DEGREE VIEW OF THE PROCESS. FROM A DATA SCIENCE AND DATA TECHNOLOGY PERSPECTIVE, IT MEANS DELIVERING BEST-IN-CLASS DATA TECHNOLOGIES AND ENABLING THEM ON THEIR PLATFORM.

Pivotal

ACROSS INDUSTRIES

Bakrie Telecom

ずっと、ずっと、低価格。
TRIAL

O'REILLY®

STARS

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

TRANQUILIDADE

gire

UnionBank®

PURDUE
UNIVERSITY

中信银行
CHINA CITIC BANK

WGSN GROUP

double*i*Q

ZIONS BANCORPORATION

Knotice
Know more. Do more.

SBI

Pivotal™

THE NEW DATA IMPERATIVES

Converged
Data & Cloud

Data-Driven
Apps

Open

Pivotal™

THE BIG DATA PROBLEM

Fragmentation

Complexity

Constraints

GUIDING PRINCIPLES IN THE NEW ERA

OPEN

- Remove Lock-in
- Leverage Ecosystem
- Co-innovate

AGILE

- Shorten innovation cycles
- Reduce TCO
- Improve TTM

CLOUD-READY

- Solve business problems
- Avoid lock-in
- Appropriate security

JOURNEY TO A DATA-DRIVEN ENTERPRISE

DATA-DRIVEN COMPANIES: USE MODERN DATA INFRASTRUCTURE

Perform advanced analytics
Discover insights

Modernize data
infrastructure

Deploy analytic apps and
automate at scale

MODERNIZE DATA INFRASTRUCTURE

REQUIREMENTS

Elastic, Scale-out
storage and processing

BENEFITS

Higher quality analytics
Lowered storage/processing cost

Flexible data types and
pipelining

Cloud friendly and
open-source based

ETL on demand: low operational cost
Expanded use cases

Less fragmented ecosystem
Reduced vendor lock-in

DATA-DRIVEN COMPANIES: STRATEGICALLY USE ADVANCED ANALYTICS

ADVANCED ANALYTICS

REQUIREMENTS

```
01010101010101001010  
1010101010110010101010  
10101010
```

Massive stream processing

SQL- compliant batch and interactive queries

Machine learning and advanced analytics

BENEFITS

Internet of Things use cases
Rapid time to insights

Leverage existing skills and tools
Rapid time to insights

Solve business problems
Predictive insights: proactive execution

Pivotal™

DATA-DRIVEN COMPANIES: INNOVATE AT SCALE

ANALYTIC APPS AND AUTOMATION AT SCALE

REQUIREMENTS

Resilient, scale-out
messaging and object storage

BENEFITS

Reduced time to insights
Flexible ingestion: low operating cost

Agile analytic app-dev
with enterprise PaaS

Low-latency, distributed
in-memory transactions

Reduced time to action
Low 'analytics ⇔ app-dev' integration cost

High performance: low operating cost
Transactional safety: business critical ops

JOURNEY TO A DATA-DRIVEN ENTERPRISE

GUIDING PRINCIPLES IN THE NEW ERA

OPEN

- Remove Lock-in
- Leverage Ecosystem
- Co-innovate

AGILE

- Shorten innovation cycles
- Reduce TCO
- Improve TTM

CLOUD-READY

- Solve business problems
- Avoid lock-in
- Appropriate security

PIVOTAL BIG DATA SUITE

OPEN

World's First
Open Sourced,
Enterprise-Class Data
Portfolio
+
Open Data Platform

AGILE

Modern Data
Infrastructure
+
Advanced Analytics
+
Apps at Scale

CLOUD-READY

Multiple Cloud
Deployment Models
+
Big Data Suite on Pivotal
Cloud Foundry

Pivotal™

PIVOTAL BIG DATA SUITE

WORLD'S FIRST OPEN SOURCED BIG DATA PORTFOLIO

BUILDING ON SUCCESS OF CLOUD FOUNDRY FOUNDATION

Open sourcing all Pivotal Big Data Suite components including:

Pivotal **GemFire**

Pivotal
Greenplum Database

Pivotal **HAWQ**

BUILT FOR ENTERPRISES

Pivotal™

BUILT FOR ENTERPRISES

Value added features: enterprise grade performance + robustness without lock-in

- Advanced Query Optimization in analytics
- WAN replication and continuous query in transactional processing

Flexible Deployment models: align to business objectives and needs

- Balance cost objectives with policy and compliance requirements
- Leverage Pivotal's pre-integration + certification on supported configurations

Enterprise grade support: one throat to choke for the suite

- Focus on business problems – not on lifecycle management
- Expert support on Big Data Suite means reduced business risk

OPEN

- Common core for Hadoop ecosystem
- Rapidly accelerated certifications, ecosystem development and enterprise-grade quality

OPEN DATA PLATFORM

OpenDataPlatform.org

Pivotal™

AGILE

Perform advanced analytics
Discover insights

Pivotal Greenplum Database

Pivotal HAWQ

Pivotal GemFire

Redis

Rabbit MQ

Pivotal BDS on PCF

Pivotal Cloud Foundry

Deploy analytic apps and
automate at scale

Spring XD

Spark

Pivotal HD & Open Data Platform

Modernize data infrastructure

Pivotal™

CLOUD-READY

COMMODITY
HARDWARE

APPLIANCE

IaaS

HYBRID CLOUD

Pivotal™

THE INTERNET OF THINGS JOURNEY WITH PIVOTAL BIG DATA SUITE

WHY PIVOTAL FOR BIG DATA ?

- ✓ Complete platform
- ✓ SQL on Hadoop leadership
- ✓ Deployment options
- ✓ Open source
- ✓ Flexible licensing
- ✓ Advanced data services

Pivotal™

WHY PIVOTAL FOR BIG DATA ?

- Complete platform**
- SQL on Hadoop leadership**
- Deployment options**
- Open source**
- Flexible licensing**
- Advanced data services**

Pivotal™

FOR FURTHER INFO, CHECKOUT...

- Pivotal Data Product Info, Docs and Downloads @ <http://pivotal.io/big-data>
- Pivotal Blog @ <http://blog.pivotal.io>
- Pivotal Data Science Blog @ <http://blog.pivotal.io/data-science-pivotal>
- Pivotal Academy @ <https://pivotal.biglms.com>

Or reach out to your local Pivotal Account Executive...

Pivotal Data Science Overview and Use Cases

Pivotal Big Data Roadshow

Pivotal

Text Mining Software Distributed Computing Predictive Models

Analytics Insights Big Data Decision Science

Research Databases Ad Hoc Queries In-Database Analytics

Business Intelligence MapReduce Reporting Hadoop

Queries Data Cleansing OLAP

Statistics Dashboards Hacking Unstructured Data Sentiment

Time Series ETL Mathematics Machine Learning

Real-Time Internet of Things App Development In-Memory

Visualization Open Source SQL Sensors Modeling

DATA SCIENCE?

Pivotal™

Business Intelligence	Fields of Study & Techniques	Data Related	Implementation	Industry Buzzwords
<ul style="list-style-type: none"> • Dashboards • Insights • Visualization • Ad Hoc Queries • Reporting 	<ul style="list-style-type: none"> • Algorithms • Mathematics • Time Series • Statistics • Predictive Modeling • Machine Learning • Text Mining • Sentiment • Map Reduce 	<ul style="list-style-type: none"> • ETL • Unstructured • Data Cleansing • Sensors 	<ul style="list-style-type: none"> • Software • In-Database Analysis • Distributed Computing • Hadoop • Open Source 	<ul style="list-style-type: none"> • Big Data • Decision Science • Internet of Things • Real-Time • Hacking • In-Memory

What is Data Science?

The use of statistical and **machine learning** techniques **on big multi-structured data in a distributed computing environment** to identify correlations and causal relationships, classify and predict events, identify patterns and anomalies, and infer probabilities, interest, and sentiment.

DRIVE AUTOMATED, LOW-LATENCY ACTIONS IN RESPONSE TO EVENTS OF INTEREST

Pivotal™

Billions of Data Points

Mobile Sensors

Video Surveillance

FACEBOOK UPLOADS
250 MILLION
PHOTOS EACH DAY

READING SMART METERS
EVERY 15 MINUTES IS
3000X MORE
DATA INTENSIVE

Smart Grids

Medical Imaging

OIL RIGS GENERATE
25000
DATA POINTS
PER SECOND

Oil Exploration

Stock Market

COST TO SEQUENCE
ONE GENOME
HAS FALLEN FROM
\$100M IN 2001
TO \$10K IN 2011
TO \$1K IN 2014

Gene Sequencing

Pivotal™

What is Big Data Analytics?

Data Science Toolkit

KEY TOOLS

IP[y]: IPython
Interactive Computing

KEY LANGUAGES

SQL

PLATFORM

Pivotal
Cloud Foundry

Pivotal Greenplum
Database

Pivotal HD

Pivotal
Big Data Suite

Pivotal HAWQ

Spark

Spring XD

Pivotal™

Analytics with Pivotal

A single address for everything analytics

Smart Systems = Sensors + Digital Brain + Actuators

Data Science Use Cases

Smart Meter Analytics

The Digital Brain: Making a Smart Grid Smarter!

Input:

Data from smart meters

The Digital Brain:
Uses Fourier transform
extracts patterns and
flags outliers/anomalies

Action:

Where (and when) to send trucks, preventive maintenance

Pivotal™

Smart Meter Analytics – Significant Use Cases

- Load profiling
- Theft prevention
- Demand prediction
- Load forecasting
- Root cause of power failures
- Black-out warning
- Anomaly detection
- Network topology error detection

Electricity Network Load Profiling and Outlier Detection

CUSTOMER

A major smart grid infrastructure provider

BUSINESS PROBLEM

Profile power consumption patterns based on smart meter data and flag anomalous usage

CHALLENGES

- Large volume of smart meter data (several months of data from 100s of thousands of meters) could not be analyzed effectively by legacy system
- Timely business insights on large scale smart grid infrastructure demand fast processing of data

SOLUTION

- Analyze smart meter power data using unsupervised clustering techniques and **detect anomalies** based on distance metric in clusters
- **Reduce time** required to monitor and improve grid efficiencies
- Leveraged the MPP architecture of **Pivotal GPDB** and **MADlib in-database machine learning library** for fast computation at scale

Pivotal™

Electricity Network Load Profiling and Outlier Detection

Dashboards for navigating clusters and outliers

Pivotal™

Network Topology Error Detection

CUSTOMER

A major utility

BUSINESS PROBLEM

Use load and voltage meter readings to determine errors in transformer network topologies

CHALLENGES

- Time consuming process to detect network topology errors on entire network in legacy system
- Timely detection of network topology errors requires big data infrastructure and analytical capabilities

SOLUTION

- For each transformer network in parallel, solve an LP to determine scale of topology error, which can be used to flag and rank anomalous network topologies
- Reduce time for topology error detection from **several days/weeks to few minutes!**

Security and Fraud

IT Security Detection

Security and Fraud

IT Security Detection

APT Kill Chain

Advanced Persistent Threat (APT)

Pivotal™

Anomalous User-to-Resource Access Detection

BUSINESS PROBLEM

Detect anomalous user behaviors in the global enterprise computer network

SUMMARY

Given local-to-local communication data, identify anomalous users within an enterprise.

- Reduce malware-dwell time, typical 243 days
- Signature-based approaches cannot detect such behavior

CHALLENGES

10 Billion events in 6 months; 15K+ network devices; No existing SIEM solutions can model user behavioral resource access baseline and enable anomaly detection in an adaptive and scalable architecture.

SOLUTION

An innovative Graph Mining based algorithmic framework with advanced Machine Learning. Network topology and temporal behaviors are both modeled. (Patent pending). Implemented in MPP and PL/R, enabling parallel model training and behavior risk scoring. Successfully identified DLP violating anomalous users.

Pivotal™

Financial Services

Identifying and Pricing Cross-Sell Opportunities

CUSTOMER

A global financial services provider

BUSINESS PROBLEM

Identify cross-sell opportunities between two business arms of a financial institution.

CHALLENGES

Integration of large-scale data originating from multiple data warehouses. Developing predictive models to identify novel cross-sell opportunities within the financial institution. Evaluate the identified cross-sell opportunities by their revenue potential.

SOLUTIONS

- Fast integration of data in Pivotal Greenplum Database.
- Predictive models and evaluation of profitability:
 - Association rule.
 - Logistic regression for each product offered.
 - Estimation of revenue opportunity.
- On-demand reporting and visualization via custom dashboards connected to in-database models.

Credit Risk Assessment and Stress Testing

CUSTOMER

A global financial services provider

BUSINESS PROBLEM

Speed up the process of compliance reporting and stress testing for Basel III.

CHALLENGES

Running the calculation procedures on the customer's legacy database were time-consuming, therefore had to be done in overnight batch mode.

SOLUTION

- Implement risk asset calculation and stress testing on Pivotal Greenplum Database.
- Three years of data was processed in well under 2 minutes, significantly faster than the customer's current procedures.
- Connect an "in-database" visualization tool to Pivotal Greenplum Database via ODBC for on-demand reporting and visualization.

Financial Compliance

BUSINESS PROBLEM

- Ensure compliance with Dodd-Frank and Basel Committee regulations
- Identify underlying risk and fraud while reducing the compliance department's overburdened

SOLUTION

- A data lake platform coupled with cutting edge data science techniques
- Flexible user interface to promote an adaptive, continuously learning compliance framework

Pivotal Topic & Sentiment Analysis Engine

Check out the Pivotal Data Science Blog!

<http://blog.pivotal.io/data-science-pivotal>

The image displays a grid of 10 blog post thumbnails from the Pivotal Data Science Blog, arranged in two rows of five. Each thumbnail includes a small preview image, the title, a brief description, and a list of tags.

- Using Hadoop MapReduce for Video Transcoding** (December 16, 2013) - Tags: analytics, Hadoop, MapReduce
- Content-Based Image Recognition for HD with HAWQ** (September 02, 2014) - Tags: Hadoop, HAWQ, How-to
- 3 Key Capabilities Needed for Analytics & Natural Language Processing in the Era of Big Data** (November 04, 2014) - Tags: Apache Spark, Big Data Suite, data science, Hadoop, HAWQ, open source
- A Data Science Approach to Network Security** (June 12, 2014) - Tags: data science, HAWQ, Pivotal Greenplum
- Introducing R for Big Data with PivotalR** (May 27, 2014) - Tags: data science, data science labs, data science tech, PivotalR, R, SQL, statistics
- Demystifying Machine Learning** (January 15, 2015) - Tags: data science, data science labs, machine learning
- Text Analytics for Process Automation** (Big Data, data science, Financial Services)
- Data Science for Network Security** (Big Data, data science)
- Using Data Science to Automate Root Cause Analysis** (IT, security)
- Data Science for Network Security** (Big Data, data science, Financial Services)

FOR FURTHER INFO...

- Pivotal Data Product Info, Docs and Downloads @ <http://pivotal.io/big-data>
- Pivotal Blog @ <http://blog.pivotal.io>
- Pivotal Data Science Blog @ <http://blog.pivotal.io/data-science-pivotal>
- Pivotal Academy @ <https://pivotal.biglms.com>
- **Or reach out to your local Pivotal Account Executive...**

Data Streaming and IoT

Using Pivotal Big Data Suite

The Journey to the Data-Driven Enterprise

Migrating from a Reactive, Static and Constrained Model...

Coding based
No real-time information
Based on expensive ETL

Hard to change
Labor intensive
Inefficient

Pivotal™

To Pro-Active, Self-Improving, Machine Learning Systems

Multiple Data Sources
Real-Time Processing
Store Everything

Continuous Learning
Continuous Improvement
Continuous Adapting

“
50-80% OF THE TIME ON DATA
SCIENCE PROJECTS IS SPENT ON
DATA WRANGLING

”

New York Times Research: <http://www.nytimes.com/2014/08/18/technology/for-big-data-scientists-hurdle-to-insights-is-janitor-work.html>

Still...

Data Feeds

Stream Processing
Expert Systems
Machine Learning

Historical Data

Business Value
Smart Decisions

Pivotal™

Data Stream Needs an Agile, Scalable and Fast Solution

Pivotal™

Spring XD Orchestrates and Automates all the Steps on Data Stream Pipelining

Spring XD

State of the Art Data Pipeline Automation

INGEST / SINK

PROCESS

ANALYZE

- No coding required
- Dozens of built-in connectors
- Seamless integration with Kafka, Sqoop
- Create new connectors easily using Spring

- Call Spark, Reactor or RxJava
- Built-in configurable filtering, splitting and transformation
- Out-of-box configurable jobs for batch processing

- Import and invoke PMML jobs easily
- Call Python, R, Madlib and other tools
- Built-in configurable counters and gauges

Pivotal™

GemFire Provides Scalable, Low-Latency Data Access, Storage and Event Processing

GemFire

In-memory Real Time Data

- In-Memory Enterprise Data Grid
- Horizontally Scalable, Consistent, Highly Available
- Event handling
- Continuous Queries
- Enterprise Data Geo Distribution

Pivotal Provides SQL Based Advanced Analytics

HAWQ

Advanced SQL analytics in Hadoop

- Massively Parallel Processing RDBMS on HADOOP
- ANSI SQL on Hadoop
- Extremely high performance for analytics (not like Hive)
- Stores all data directly on HDFS
- Open-Source

SQL remains #1 choice for Data Science

Combining SQL with Hadoop is key for analytics

Developers and Data Scientists Can Focus on the **Business Value** of Data

Data Streaming Reference Architecture

Data Streaming Reference Architecture

“
SO WE ARE MOVING TO A WORLD WHERE THE MACHINES WE WORK WITH ARE NOT JUST INTELLIGENT; THEY ARE BRILLIANT. THEY ARE SELF-AWARE, THEY ARE PREDICTIVE, REACTIVE AND SOCIAL. IT'S A WORLD WHERE INFORMATION ITSELF BECOMES INTELLIGENT AND COMES TO US AUTOMATICALLY WHEN WE NEED IT WITHOUT HAVING TO LOOK FOR IT.

”

MARCO ANNUNZIATA, GE

The IoT Market Verticals

Diversified Industrial
Manufacturers

Agriculture, Security, Retail

Auto Manufacturers

Media (via Mobile devices)

Urban Infrastructure, Cities

Consumer, Connected Home
etc.

Healthcare, Life Sciences

A wide-angle photograph of a large commercial airplane, seen from the rear, parked on a runway. The sky is filled with dramatic, colorful clouds in shades of orange, yellow, and blue, suggesting either sunrise or sunset. The runway has white and yellow markings.

“
THE MAGIC HAPPENS WHEN YOU MARRY THE
TRADITIONAL ENGINEERING APPROACH WITH THE
DATA SCIENCE ENABLED BY THE DATA LAKE. IT
OPENS UP A WHOLE NEW WORLD OF POSSIBLE
‘WHAT IF’ QUESTIONS.

“
DAVE BARTLETT, GE AVIATION

GE Aviation – Big Data & IoT

- Goal
 - Improve jet engine efficiency and increase service profitability
 - Unable to store & analyze massive amounts of data for analytics
- Solution
 - **LARGE DATA SETS** ingested via batch
 - Store 100s TB of engine data in Hadoop (PHD)
 - Open doors for industrial engineers to poke at data (HAWQ)
 - **FAST MACHINE LEARNING** based algorithms
 - 2000x faster, 10x cheaper
 - Customer portals for visibility

A dark blue-tinted photograph of a complex network of industrial pipes and machinery, creating a textured, metallic background.

“
THE REAL OPPORTUNITY FOR
CHANGE...SURPASSING THE MAGNITUDE OF THE
CONSUMER INTERNET...IS THE INDUSTRIAL
INTERNET, AN OPEN, GLOBAL NETWORK THAT
CONNECTS PEOPLE, DATA AND MACHINES.

”
JEFF IMMELT, CEO, GE

GE Energy – Fast Data & IoT

- Goal
 - Failing gas turbines causing issues with power generation
 - Unable to store & process fire-hose of data
- Solution
 - **HIGH VELOCITY** data ingestion from Gas Turbines
 - Store 10 TB of turbine data in memory (GemFire)
 - **VERY LOW LATENCY** and **HIGH SPEED** data access
 - “Predictive” Maintenance

“
... YOU USE THOSE DEVICES TO INSPECT CARS AND
KEEP TRACK OF INSPECTION RECORDS. THAT CAN
THEN FLOW INTO ASSET MANAGEMENT SOFTWARE
TO PROVIDE PREDICTIVE ANALYSIS OF WHEN THE
ASSET NEEDS TO BE MAINTAINED ... WHEN YOU
BOIL THAT DOWN TO BUSINESS, IT'S ABOUT
COMPETITIVE ADVANTAGE.

”

BRAD HOWELL, LODESTAR LOGISTICS

GE Transportation – Big & Fast Data

- Goal
 - Help rail companies manage locomotives better
 - Fast data from tracks & Big data from sensors in locomotives
- Solutions
 - **MACHINE LEARNING MODEL** built from combined data set (MADLib)
 - **REAL TIME SCORING** of rail sensor data (Spring XD)
 - **REAL-TIME ALERTING** of critical events via email & a **REAL TIME DASHBOARD** (Spring)

“
WE EXPECT THE PRECISION AGRICULTURE SPACE TO CONTINUE TO GROW QUICKLY AS DATA BECOMES CHEAPER TO STORE AND EASIER TO MOVE FROM PLATFORM TO PLATFORM. WE ARE JUST BEGINNING TO EXPLORE ALL THE VALUE WE CAN CREATE FOR FARMERS WITH THESE TOOLS.

”

BRETT BEGEMANN, MONSANTO

Monsanto – Agriculture & IoT

- Goal
 - Help farmers maximize crop yields
- Solution
 - Use of Big Data to collect & store data from farm equipment
 - Combine with climate and other information
 - Build custom apps using an agile app dev platform (PCF)

IoT - Need for a Platform

A Better Customer Experience
Using Innovative **Data-Driven Apps**
On a **Integrated Platform**

The Connected Car Architecture

FOR FURTHER INFO, CHECKOUT...

- Pivotal Data Product Info, Docs and Downloads @ <http://pivotal.io/big-data>
- Pivotal Blog @ <http://blog.pivotal.io>
- Pivotal Data Science Blog @ <http://blog.pivotal.io/data-science-pivotal>
- Pivotal Academy @ <https://pivotal.biglms.com>
- **Or reach out to your local Pivotal Account Executive...**

Pivotal

BUILT FOR THE SPEED OF BUSINESS