

NetApp for Machine Learning

10 GOOD REASONS

01 EXTREME PERFORMANCE

With Industry leading benchmarks for our All Flash platforms, you're guaranteed to get all the extreme low latency performance you need for your AI / ML environment.

02 MASSIVE NON-DISRUPTIVE SCALABILITY

Scale to 20 PB and beyond in a single namespace, to support the largest of learning data sets. More data typically means better models and we deliver the scale to support this

03 IN-PLACE ANALYTICS

Connecting Big Data and Deep Learning Engines to where your Data Resides with the NetApp In-Place Analytics Module

04 DATA PROTECTION

ML / DL data must be protected, NetApp delivers Enterprise Grade Continuous Data Protection with solutions providing near-0 Recovery Time and Point Objectives.

05 DATA EFFICIENCY

A foundation of Efficiency in our Core Platforms and our Data Movers such as SnapMirror can enable up to 10:1 data reduction as your dataset sizes continue to grow.

06 CONTINUOUS INTEGRATION AND DEVELOPMENT

FlexClone instantly creates Dev/ Test environments for AI / ML, enabling you to rapidly improve model accuracy and improve development velocity.

07 EDGE TO CORE TO CLOUD

Only NetApp can manage your entire pipeline for AI / ML from the Edge to the Core and to the Cloud, seamlessly connecting resources and allowing data management, movement, and protection across internal and external cloud services

08 DATA LIFECYCLE

Fabric Pool, an element of our Data Fabric enables data to flow seamlessly from high performance to archive enabling you to establish the most cost effective Data Platform

09 FUTURE PROOF

Non-disruptively integrate newer and faster flash technologies such as NVMe, NVMeoF and Storage Class Memory to continuously improve performance without a forklift upgrade.

10 IN THE CLOUD OR NEAR THE CLOUD

NetApp Private Storage (NPS) enables you to access the vast compute resources in the Cloud whilst retaining control of your data. Ensuring compliance, security and privacy requirements.

