

Elastic{ON} DevChina 2016

OPENING KEYNOTE

Scott Ho, Sales Director Asia, Elastic

Beijing | December 10, 2016

**First version of Elasticsearch
released in February**

2010

2012

2013

2014

2015

2016

Elasticsearch founded as a company

Total cumulative downloads 2M

**Kibana and Logstash open
source projects join Elasticsearch**
Total cumulative downloads 5M

1.0 GA Elasticsearch

Release of Marvel (monitoring)

Total cumulative downloads 18M

1st Elastic{ON} user conference

Company name changed to “Elastic”

Found acquired (now Elastic Cloud)

Packetbeat team joins Elastic (now Beats)

Total cumulative downloads 45M

2nd Elastic{ON} user conference

ELK → **“Elastic Stack”**

Prekert acquisition

Total cumulative downloads ...

75,000,000

DOWNLOADS

APAC Customer Base

Over 200 Customers in Asia Pacific

The Elastic Stack:

A foundation to solve many use cases

75% of our customers use our products for more than one use case

Search and analytics, it all started here

More than 60% of our customers have a search or analytics use case

Marktplaats

Alle groepen...

Postcode

Alle afstanden...

Zoek

Doe-het-zelf en Verbouw

Fietsen en Brommers

Hobby en Vrije tijd

Huis en Inrichting

Huizen en Kamers

Kinderen en Baby's

Kleding | Dames

Kleding | Heren

Klussen

Motoren

Muziek en Instrumenten

Postzegels en Munten

Sieraden en Tassen

Spelcomputers, Games

Sport en Fitness

Telecommunicatie

Tickets en Kaartjes

Tuin en Terras

Vacatures

Vakantie

Verzamelen

Nieuw en populair

HEMA Poppenwagen G...

€ 20,00

Topadvertentie

Smoby Quinny poppen...

€ 38,95

Topadvertentie

Quinny poppenwagen v...

€ 39,95

Topadvertentie

Poppenwagen Smoby ...

€ 39,99

Topadvertentie

Huis en Inrichting

Vrijstaande rechthoeki...

€ 40,99

Topadvertentie

Barokspiegel (s) Zwart ...

€ 99,00

Topadvertentie

Kast met glas in lood

€ 250,00

Zojuist geplaatst: Vandaag 15:49

Bijzettafel set Cube

€ 69,95

Homepagina Advertentie

[Home](#)
[Local](#)
[Goods](#)
[Getaways](#)
[Clearance](#)
[Coupons](#)
[Groupon-a-Thon](#)

GROUPON•A•THON
ONLY THRU FRIDAY

UP TO 80% OFF OVER 50,000 INCREDIBLE DEALS
Day 2! Save on Select Restaurants • Bars • Things to Do • More

[SHOP NOW](#)
Prices as marked. Valid on select deals and in select cities.

results for 'Yoga'

Sort by

Relevance

View On Map

Local
Health & Fitness (675)
Things To Do (160)
Personal Services (19)
Beauty & Spas (11)
Retail (5)

Goods
Sports & Outdoors (753)
Women's Fashion (93)
Electronics (73)
Entertainment (38)
Jewelry & Watches (18)
Baby, Kids & Toys (9)
Men's Fashion (8)
Health & Beauty (3)
For the Home (1)

ALMOST GONE

McFetridge Sports Center

Up to 52% Off Yoga Classes

Heated and unheated yoga classes such as Vinyasa Flow, Forrest, Sculpt, Restorative and Hatha

Chicago • 7.4 mi

\$100 **\$49**

[View Deal](#)

Up to 83% Off Yoga at Chicag Oness Center

Chicag Oness Center
Buena Park • 7.2 mi

\$100 **\$29**

Up to 76% Off Yoga Classes

Cindy Huston
Buena Park • 7.2 mi

\$100 **\$29**

Embedded Search

Top eCommerce Website in Thailand

- Personalize the user's search experience to drive user adoption
- Enable real-time monetization strategies from advertising, in-app purchases, etc.
- Deliver better customer service by knowing what users are doing
- Multi-lingual text search for Thai market
- Location Awareness

6,000,000+ Hits per day,
40,000+ Classifieds per day,
40,000,000+ Queries per day,

Public Healthcare in Singapore

Better Healthcare Quality to Citizens

- Google-like search for medication, patient e-record, lab results and visitor information
- Storing 1 Billion+ medical records in Elasticsearch for the history of Singapore with ms level query response time
- Comprehensive view of patient medical history for effective diagnosis and precise treatments

Google-like Searching for Medication, Patient e-Record, Lab Results and Visitor Information;
Serving all Physicians in Singapore

Real Time Customer Insights

1 of the Top 5 Global Banks in Singapore

- Push real-time personalized promotion coupons to mobile devices
- Better understand customer spending behaviors to drive effective upsell / cross sell opty
- Visualize all credit card transactions on map in near real time - When & Where
- It's all about customer experience

Customer Experience is King

Logs Logs Logs, many devices, many systems

More than 40% of our
customers use our products
for operational log analysis

The Verizon logo, consisting of the word "verizon" in a bold, black, sans-serif font, followed by a red checkmark symbol.

We collect more than
1.2 TB logs every day from
our infrastructure, web servers,
and applications.

BNP PARIBAS
CORPORATE & INSTITUTIONAL BANKING

We are on track to achieve our goal to handle more than **20 PB of data** to serve over 100 technical and business teams at scale across the globe.

Operational analytics
Flight telemetry analysis
Anomaly resolution
Internal search engine

Real Time Application Anomaly Detection

1 of the World's Best Airlines

- Customer experience is king
- Proactive to issues, even for intermittent errors
- Fast to isolate problematic areas, while ruling out healthy areas
- Near-real-time visibility of end to end environment
- Flexible, customized dashboard for different roles

Image Broker / Alamy / Argusphoto

Sniff sniff sniff, find the bad actors in your data

200% YoY growth in security
use cases with our products

We handle more than
3 Billion daily events
while meeting our all of our data
security requirements.

We analyze piles of data:

13B AMP queries/day

600B emails/day

16B web requests/day

The Goldman Sachs logo is displayed within a white square frame. The logo itself consists of the words "Goldman" and "Sachs" in a white, serif font, stacked vertically on a blue rectangular background.

**Goldman
Sachs**

Enterprise search

Intranet search

Real-time log analytics

Legal contract repository

Trade tracking application

HR recruiting application

Cloud is 4real, let us host and manage the stack

250% growth in our cloud
business since March 2015

Log into Elastic Cloud

 adrian.jozwik@elastic.co

 Password

Forgot your password? [We'll help.](#)
Don't have an account? [Sign up.](#)

Login

elastic cloud

Hosted Elasticsearch &
Kibana From the Source

3rd Annual Elastic User Conference

March 7-9, 2017

- Pier 48
- San Francisco, CA
- 2,500 attendees

Elastic Cause Awards

- Recognizing 3 projects serving the greater good
- 2 comp tickets (conf + hotel) for the project team
- Deadline: Jan 1st

Thank you sponsors and partners

