

Data the final frontier

Getting Big Data Done On a GPU-Based Database

Ori Netzer VP Product

26-Mar-14

Analytics Performance - 3 TB, 18 Billion records

Total Hardware Cost:

\$15,000

Same Runtime

Total Hardware Cost:

\$7,000,000

Big Data 3V's - Volume

Big Data 3V's – Variety

Source: Hongkiat.com

Big Data 3V's - velocity

Structured Data

Un-Structured Data

Big Data Challenges

Volume

Growth rate, history ...

Performance

Batch, In-rest, In-motion

Work

Data Modeling, ETL

Variety

Data Types, logs, video

Velocity

Throughput – Transaction/Seconds

Time

Work, storage, ETL, computation

Big Data – Challenges

- Hardware
 - Disk Space
 - Processing Power
 - Network
- Skill Set
 - Large clusters
 - New querying language
 - New methods

GPU advantages in a nutshell

Massive parallel computing power

Aggressive data crunching

Extreme scalability

Low power consumption

GPU Challenges in a nutshell

PCI-E

Limited GRAM

New Algorithms SIMD

SQream Top Level Architecture

The Product - under the hood

SQream Data Storage

100T

Data in rows + Indices + Views

50T

Columnar Data

9T

Crunched Data +
Smart Meta Data

Storage Foot Print

Before 100T

After 9T

DBMS - Query Run Time – No Optimizations

Select T, sum(A) from Example group by T having (A) > 1000

Read **ALL** data

Process **ALL** data

Query output

A	B	C	D	E	F
1010	N 1	a	10	25	66
900	N 2	b	54	55	55
5000	N 3	c	754	54	58
500	N 4	f	748	554	85
800	N 5	a	47	55	88
600	N 6	r	58	555	478

CPU

2 x = **16 cores** Long execution time

SQream - Query Run Time

Select T, sum(A) from Example group by T having (A) > 1000

A	B	C	D	E	F
1010	N 1	a	10	25	66
900	N 2	b	54	55	55
5000	N 3	c	754	54	58
500	N 4	f	748	554	85
800	N 5	a	47	55	88
600	N 6	r	58	555	478

SQream as Data Warehouse

CEP Cluster

High Availability Cluster

Analytics as a Services (AaaS)

USE CASES & BENCHMARKS

Lab Results – 100GB TPC H

SQream vs. Redshift vs. Hadoop*

Query Run time – based on Hapyrus benchmark

<http://www.hapyrus.com/blog/posts/behind-amazon-redshift-is-10x-faster-and-cheaper-than-hadoop-hive-slides>

SQream vs. Redshift vs. Hadoop*

Data Load Time – based on Hapyrus benchmark

<http://www.hapyrus.com/blog/posts/behind-amazon-redshift-is-10x-faster-and-cheaper-than-hadoop-hive-slides>

Cyber Analysis – Pattern Matching

Use Case

- load and analyze massive network traffic

The Test

- Load 6000 IP CDR per second
- Run queries under 10 seconds

Cyber Use Case – Existing Status

Hardware

- HP Superdome 32 Cores
- EMC Storage

Total Hardware cost: ~\$150,000

Existing Configuration

EMC Storage

HP Superdome

Software

- Oracle 11g

Cyber Use Case – SQream Solution

Hardware

- Dell T7600

Total Hardware cost: ~\$7,000

Software

- SQream DB

Dell T7600

Results for 8.5B Records ~17TB

SQream POC on Databases with Orange Silicon Valley

Soumik Sinharoy
Sr. Product Manager at Orange

SQream's DB Saves ~\$6,000,000 on Big Data insights

\$6,300,000 Price list

\$250,000 Price list

x40 cost performance

Data Is Growing World Wide IP Traffic Growth

Data Traffic – Smartphone
in All Technology

Orange

Orange today

Orange is the story of a brand that has built a unique relationship with its customers; a relationship built on optimism, universal appeal and a focus on people rather than technology, and that allows Orange to engage customers around the world by understanding their aspirations. It's also a brand that stands out, with a logo and identity born from our values (friendly, honest, straightforward, dynamic and refreshing) that are recognised and have meaning all over the world.

230 million
customers

172 million
mobile customers

a
presence
in more than 30 countries

170,000
employees

4G
in 8 countries

43.5 billion
euros
in turnover

over 200,000
**fibre
customers**

a portfolio of 7,493
patents

@orange
the leading twitter account
for CAC 40 quoted groups
with 30,000 followers
and 600,000 followers for
all Orange accounts

7 million
Orange Money
customers in 13 countries

1.4 million used
mobiles collected

812 million Euros
invested in research and
innovation

more than 7 million fans
across all local Orange
Facebook
pages

2,400 employees
actively volunteering in
30 countries for the
Foundation

Orange is also...
60th global brand
6th brand in the telecoms sector
29 countries where brand
awareness exceeds 80%

Millward Brown 2013

Orange employees at the heart of the business
Orange is a global community of 170,000 people from all walks of life and speaking dozens of languages, reflecting the extraordinary number of markets where we operate, and representing the Group's greatest strength. It is thanks to the individual contribution of everyone that Orange can work towards a collective goal: to be the preferred operator in each country where the Group is present

more than 5 000 employees working on innovation

Our Data Is Growing Orange France IP Traffic Growth

- Monthly CDR Volume
 - Today : 60 Billion
 - Q4 2014 : 150 Billion

What We Plan To Do With Big Data

Airborne Datacenters
- SuperComputing

Realtime processing of
sensor data

Massive database
consolidation : 400 X
savings in CapEX

Current Challenges

Problem Statement

- Massive Data Store
- Multi Dimensional Queries
- 4-9 Billion CDR
- Reduce execution time
- Reduce TCO

Revenue Assurance – POC vs. Leading RDBMS

- Scan & Join 35 Billion CDR and 30M Subscribers
- Challenges:
 - Require massive investment in Hardware DW system
 - Require have manual process for optimizing the software
 - Doesn't scale

Query Run Time 300 Million CDRs

- Q2 – Map load on the network by hour, total call, minutes
- Q3 – Map by hour and call type, break down for the load on the network by call type. Sms, data, voice
- Q4 – Map load on the network in specific time
- Q5 - Map load on the network in specific time and specific service: voice, sms, data

Multi Media Reporting – IP Traffic Analysis on anonymized IP CDR from Orange France

- Data coming from MMT are monthly received on MMDM server
- Data are processed for a dynamic reporting application
- Challenges:
 - Require massive investment in Hardware DW system
 - Require have manual process for optimizing the software

~4,300,000,000 Call records

~30,000,000 Subscribers

4 Months

1 Operator - Orange

14 Servers

168 CPU cores

1,344GB RAM

67,200GB SSD

403,200GB HDD

875 Seconds

~4,300,000,000 Call records

~30,000,000 Subscribers

4 Months

1 Operator - Orange

1x K40 GPU

1 Server

8 CPU cores

128GB RAM

3,200GB SSD

10,000GB HDD

\$250,000 Price list

636 Seconds

- 18 month of data was also tested Execution Time = **2484** Seconds

Less is More... SQream vs. Leading EDW

- Q1 – Aggregation query for IP utilization by users
- Q2 – Group By query for 1 dimension

SQream – Yes, We Scale Linearly!

QUESTIONS ???

Why SQream? Technology

- Data Crunching:
- Faster compression time **x20**
- Faster decompression time **x50-70**
- Higher compression ratio **x5-15**
- Compute:
- Faster MPP in a node **x20**
- Higher scalability **x1 node x3000 cores**
- Lower hardware cost **\$7,000,000 > \$15K**

Why SQream? Hassle free Solution

TCO

- Lower power consumption **1 node vs. 10 nodes**
- Lower storage and license cost **x10 – x50**
- Lower footprint **2U vs. 20U**

Deployment advantages

- **No indexes**, no cubicles, no projections.
- Built-in **full scan ad-hoc queries** support.
- No code changes. Simple **SQL**.

SQream the fastest analytics ever

Thank you