# CASK

## Big Data on Tap


## Unified Integration for Data-Driven Applications


Jonathan Gray Founder & CEO

November 7, 2016

## Hadoop Enables New Applications and Architectures


Easily expose generic or custom REST APIs on any data

Integrate data from any source and expose through queries and APIs

#### **Realtime Dashboards**

Perform realtime OLAP aggregations and serve them through REST APIs

#### **Time Series Analysis**

#### **Realtime Log Analytics**

Ingestion and processing of high-throughput streaming log events

#### **Data Applications Drive Meaningful Business Value**


#### **BIG DATA ANALYTICS**

#### **360° Customer View**

Store, process and serve massive volumes of time-series data


#### **Recommendation Engines**

Build models in batch using historical data and serve them in realtime

#### **Anomaly Detection Systems**

**Process streaming events and** predictably compare them in realtime to historical data

#### **NRT Event Monitoring**


Reliably monitor large streams of data and perform defined actions within a specified time

#### **Internet of Things**

Ingestion, storage and processing of events that is highly-available, scalable and consistent


## But Getting Value from Big Data is Hard


#### Too much focus on infrastructure and integration, rather than applications and analytics


## And There Are Many Faces of Hadoop

#### Developer


Architecture & Programming **Focused on Apps & Solutions** 


Configuring & Monitoring **Focused on Infrastructure & SLA's** 


#### Data Scientist


Scripting & Machine Learning **Focused on Data & Algorithms**  LOB / Product


Driving Revenue & Decision Making **Focused on Products & Insights** 

#### Without a consistent set of tools, IT will not be an effective data enabler for the business


#### Founded in 2011

By early Hadoop engineers from Facebook and Yahoo!


#### **Strategic Investors**

AT&T, Cloudera and Ericsson


#### **Key Customers & Partners**

AT&T, Ericsson, Lotame, Salesforce, Cloudera, Hortonworks, MapR, Microsoft, IBM, Tableau...


#### Why "Cask" ?

A Container Architecture that puts Big Data on Tap


### Enter Cask

#### **Raised \$37+ Million**

Andreessen Horowitz, Safeguard, Battery Venture and Ignition Partners

#### Latest Release


3.6 Cask Data Application Platform, Cask Hydrator and Cask Tracker


#### **NEW: CDAP 4 Preview**

Featuring Cask Market, the "big data app store"

## The Evolution of the Cask Platform


#### "WebLogic for Hadoop"

CASK

#### **"WebLogic Meets Informatica"**

#### **"Unified Big Data Integration"**


## Introducing Cask Data Application Platform (CDAP)

7

#### **First Unified Integration Platform for Big Data**

Platform for distributed apps, bringing together application management with data integration

- 100% open source and built for extensibility
- Supports all major Hadoop distributions and clouds
- Integrates the latest open source big data technologies


## EXPLORE INGEST any data from


any source

for analytics and data science

- Simple and Self-Service


### Modern Data Integration


 Real-time and Batch Reliable and Scalable


- Memory, Local, Distributed
- Analytics and Applications


Real-time and Batch


#### CAPTURE

store all metadata about your data


#### DISCOVER

easily locate any of your data


## QCDAP Security and Governance


#### A code-free framework to build and run data pipelines


## QCDPP Self-Service User Experience

### **Cask Tracker**


#### A data discovery tool to explore metadata and usage


## The CDAP Architecture


#### Programs

MapReduce Spark Workflow Worker

**Metadata** 

- Application Container Architecture
- Reusable Programming Abstractions
- Global User and Machine Metadata
- Highly Extensible Plugin Architecture


## **CDAP** Enables the Full Big Data Application Lifecycle

- Standardization, deep integrations, tools and docs
- Separation of app logic from data logic and integration logic
- Conceptual integrity within applications and consistency across environments


- Simplified packaging, deployment and monitoring of apps on Hadoop
- Enhanced security and governance with centralized metrics and logs
- Tracking and exploration of metadata, data provenance, audit trails and usage analytics

Single framework for building and running data apps and data lakes on Hadoop and Spark


reduces time to develop and deploy big data apps by 80% reduces time to insights and accelerates business value removes barriers to innovation and future-proofs your apps

## **Customer Success Stories**


**Health Insurance Provider** 

offloading clinical / immunization reporting from Netezza

Lack of existing Hadoop expertise and frustration with hand-coding and scripting tools

Cask Hydrator for rapid creation of data pipelines and Cask Tracker for data discovery

> **POC in 2 days Production in 2 months**

#### Customer Situation

Cask Solution

CASK


#### Leading SaaS Platform

taking new real-time, massive scale products to market

Small team and significant technical challenges limit pace of development and solution scale


#### Large Telco Enterprise

building a centralized, secured, multi-tenant Data Lake

Multiple teams and technologies with widely varied skillsets and incompatible design choices

CDAP for real-time ingestion and consistent processing with production operations support

> **Development in 1 month Production in 3 months**

CDAP for data lake management and orchestration, tightly integrated into existing systems

> Hundreds of Users **Thousands of Pipelines**

### Awards and Accolades

Gartner Cool Vendor 2016	<b>€ LOTAME</b> ™	" write we e
Cask was Named a Gartner Cool		(Jia-
Vendor 2016	Enterprise Strategy Group	" adva inges (Nik
ask was Certified a reat Place to Work 2016	<b>dàtanami</b>	" f make work (Alex


Gr

## C CASK

"CDAP is a big win for us ... the amount of code we needed to e was minimal with CDAP, and it was much easier and faster than ever expected ..."

-Long Wu, Data Architect, Lotame)


"Cask has tilted the playing field, earning a massive unfair antage over proprietary point products for data integration and est ..."

Rouda, Senior Analyst, Enterprise Strategy Group)

for the rest of us who lack the technological chips or patience to ke it all work, there's good news: it will soon get easier, thanks to the k done by the big data pioneers, as well as vendors like Cask ..." x Woodie, Managing Editor, Datanami)


## NEW: CDAP 4 — Big Data Apps on Tap!


### **Cask Market**

#### "Big Data App Store"

# **Reimagined CDAP UI**

**Rewrite based on React** 


### **Release of CDAP 4 Preview**

**Available for download now!** 


### **Cask Wrangler**

#### **Interactive Data Preparation**


**Interactive Wizards for Common Tasks** 

## NEW: CDAP 4 — Big Data Apps on Tap! **Cask Market** The "App Store for Big Data"


- Goal: Time to value in minutes w/ no existing experience
- Application and Library Ecosystem with pre-built Hadoop solutions, reusable templates, and third-party plugins
- Available from anywhere inside the CDAP UI with a click
- Initially, everything in the Cask Market has been bootstrapped by Cask based on ongoing work across our customers, is 100% open source and available on GitHub
- Eventually, developers and ISVs will be able to showcase and market their own applications and libraries (ex: Graylog)

#### **Cask Market includes Interactive, Guided Wizards for Configuring Pre-Built Templates**


## Summary

- CDAP provides the first unified integration platform for big data
- Cask Hydrator and Cask Tracker are visual extensions of CDAP for **self-service access**
- CDAP empowers enterprise IT to deliver
  faster time to value for Hadoop and Spark, from prototype to production
- **Cask Market** is a "big data app store" available in CDAP 4 with pre-built apps, pipelines, plugins
- CDAP is **100% open source**, highly extensible, enterprise-ready, and commercially supported

# CASK

## Big Data on Tap


## Thanks!

For more information, go to: cask.co