

DB2 10.5 With BLU Acceleration: New Dynamic In-Memory Analytics for the Era of Big Data

Filesize: 8.95 MB

Reviews

This type of publication is every thing and got me to seeking in advance plus more. I was able to comprehended every thing out of this created e ebook. I am easily could possibly get a satisfaction of reading a created ebook.

(Sonya Koss)

DB2 10.5 WITH BLU ACCELERATION: NEW DYNAMIC IN-MEMORY ANALYTICS FOR THE ERA OF BIG DATA

McGraw-Hill Education - Europe. Paperback. Book Condition: new. BRAND NEW, DB2 10.5 With BLU Acceleration: New Dynamic In-Memory Analytics for the Era of Big Data, Paul Zikopoulos, Sam Lightstone, Matthew Huras, Aamer Sachedina, George Baklarz, Upgrade to the New Generation of Database Software for the Era of Big Data! If big data is an untapped natural resource, how do you find the gold hidden within? Leaders realize that big data means all data, and are moving quickly to extract more value from both structured and unstructured application data. However, analyzing this data can prove costly and complex, especially while protecting the availability, performance and reliability of essential business applications. In the new era of big data, businesses require data systems that can blend always-available transactions with speed-of-thought analytics. DB2 10.5 with BLU Acceleration provides this speed, simplicity, and affordability while making it easier to build next-generation applications with NoSQL features, such as a mongo-styled JSON document store, a graph store, and more. Dynamic in-memory columnar processing and other innovations deliver faster insights from more data, and enhanced pure Scale clustering technology delivers high-availability transactions with application-transparent scalability for business continuity. With this book, you'll learn about the power and flexibility of multiworkload, multi-platform database software. Use the comprehensive knowledge from a team of DB2 developers and experts to get started with the latest DB2 trial version.

- Read DB2 10.5 With BLU Acceleration: New Dynamic In-Memory Analytics for the Era of Big Data Online
- Download PDF DB2 10.5 With BLU Acceleration: New Dynamic In-Memory Analytics for the Era of Big Data

Other Kindle Books

How to Start a Conversation and Make Friends

Simon & Schuster. Paperback. Book Condition: new. BRAND NEW, How to Start a Conversation and Make Friends, Don Gabor, For over twenty-five years, small-talk expert Don Gabor has helped thousands of people communicate with wit,...

Save ePub »

Anything You Want: 40 Lessons for a New Kind of Entrepreneur

Penguin Books Ltd. Paperback. Book Condition: new. BRAND NEW, Anything You Want: 40 Lessons for a New Kind of Entrepreneur, Derek Sivers, Anything You Want is Derek Sivers' iconic manifesto on lessons learned while becoming...

Save ePub »

Overcome Your Fear of Homeschooling with Insider Information (Paperback)

Createspace, United States, 2013. Paperback. Book Condition: New. 203 x 133 mm. Language: English . Brand New Book ***** Print on Demand *****. Homeschooing: YOU CAN DO IT! If you are considering homeschooling, Overcome Your...

Save ePub »

NIV Soul Survivor New Testament in One Year

Paperback. Book Condition: New. Not Signed; 'The whole Bible, in just one year? You've got to be kidding.' Don't panic! How about just the New Testament to start off with? Take thousands of young people...

Save ePub »

It's Just a Date: How to Get 'em, How to Read 'em, and How to Rock 'em

HarperCollins Publishers. Paperback. Book Condition: new. BRAND NEW, It's Just a Date: How to Get 'em, How to Read 'em, and How to Rock 'em, Greg Behrendt, Amiira Ruotola-Behrendt, A fabulous new guide to dating...

Save ePub »