

Introducing New BLU Acceleration from IBM

"We have for the first time an economy based on a key resource [Information] that is not only renewable, but self-generating. Running out of it is not a problem, but **drowning** in it is."

- John Naisbitt, Author and Futurist

Analyze more data, faster

Analyze more data, faster

Simplify set up and use

Analyze more data, faster

Simplify set up and use

Support existing systems

Analyze more data, faster

Simplify set up and use

Support existing systems

Use existing skills

Analyze more data, faster

Simplify set up and use

Support existing systems

Use existing skills

Eliminate need for code changes

In other words, make it super fast and super easy to access and analyze big data.

Introducing **BLU Acceleration** from IBM: A new generation of data management innovation capable of delivering speed of thought analytics.

Testing of **BLU Acceleration** shows:*

*Based on internal IBM testing of sample analytic workloads comparing queries accessing row-based tables on DB2 10.1 vs. columnar tables on DB2 10.5. Performance improvement figures are cumulative of all queries in the workload. Individual results will vary depending on individual workloads, configurations and conditions.

Testing of **BLU Acceleration** shows:*

Faster reporting and analytics

*Based on internal IBM testing of sample analytic workloads comparing queries accessing row-based tables on DB2 10.1 vs. columnar tables on DB2 10.5. Performance improvement figures are cumulative of all queries in the workload. Individual results will vary depending on individual workloads, configurations and conditions.

Testing of **BLU Acceleration** shows:*

Faster reporting and analytics

Storage space savings

*Based on internal IBM testing of sample analytic workloads comparing queries accessing row-based tables on DB2 10.1 vs. columnar tables on DB2 10.5. Performance improvement figures are cumulative of all queries in the workload. Individual results will vary depending on individual workloads, configurations and conditions.

"We were very impressed with the performance and simplicity of BLU. We found that some queries achieved an almost **100x** speed up with literally no tuning!"

- Lennart Henäng, IT Architect, Handelsbanken

How does it work?

Dynamic In-Memory

In-memory columnar processing with dynamic movement of data from storage

Dynamic In-Memory

Actionable Compression

Patented compression technique that preserves order so data can be evaluated

Dynamic In-Memory

Actionable Compression

Parallel Vector Processing

Multi-core and SIMD parallelism (Single Instruction Multiple Data)

Dynamic In-Memory

Actionable Compression

Parallel Vector Processing

Data Skipping

Skips processing of irrelevant data

With these innovations, **BLU Acceleration** can perform queries at the speed of thought...

Getting started with **BLU Acceleration** is also super fast and super easy...

Database Design and Tuning

- 1. Decide on partition strategies
- 2. Select Compression Strategy
- 3. Create Table
- 4. Load data
- 5. Create Auxiliary Performance Structures
 - A. Materialized views
 - B. Create indexes
 - a. B+ indexes
 - b. Bitmap indexes
- 6. Tune memory
- 7. Tune I/O
- 8. Add Optimizer hints
- 9. Statistics collection

Repeat

Database Design and Tuning

- 1. Decide on partition strategies
- 2. Select Compression Strategy
- 3. Create Table
- 4. Load data
- 5. Create Auxiliary Performance Structures
 - A. Materialized views
 - B. Create indexes
 - a. B+ indexes
 - b. Bitmap indexes
- 6. Tune memory
- 7. Tune I/O
- 8. Add Optimizer hints
- 9. Statistics collection

Database Design and Tuning

BLU Acceleration

- 1. Decide on partition strategies
- 2. Select Compression Strategy
- 3. Create Table
- 4. Load data
- 5. Create Auxiliary Performance Structures
 - A. Materialized views
 - B. Create indexes
 - a. B+ indexes
 - b. Bitmap indexes
- 6. Tune memory
- 7. Tune I/O
- 8. Add Optimizer hints
- Statistics collection

- 1. Create Table
- 2. Load data

Repeat

BLU Acceleration No Indexes, No Aggregates, No Tuning, No SQL changes, No schema changes

Faster set-up and faster performance means **faster insights** from more data...

Enabling you to use big data to make better decisions, better serve your customers, improve the efficiency of operations and reduce risk.

Built into DB2 10.5

Doesn't require specific configurations

Built into DB2 10.5

Doesn't require specific configurations

Extends and enhances value of existing investments

Built into DB2 10.5

Doesn't require specific configurations

Extends and enhances value of existing investments

Flexible deployment

Put BLU Acceleration to work: IBMbigdatahub.com/IBMBLU

