

DATA VIRTUALIZATION PACKED LUNCH WEBINAR SERIES

Sessions Covering Key Data Integration Challenges Solved with Data Virtualization

Evolving from Monolithic to Distributed Architecture Patterns in the Cloud

Paul Moxon

VP Data Architectures & Chief Evangelist, Denodo

Ruben Fernandez
Sales Engineer, Denodo

Agenda

- 1. The Cloud Changes Everything
- 2. Accelerating Cloud Migration & Modernization
- 3. Customer Case Study
- 4. Demo Denodo 7.0
- 5. Q&A

The Cloud Changes Everything

Data Integration – "The Way We Were..."

Data Integration – A Modern Data Ecosystem

....the collection of data as well as the need to connect to data are rapidly becoming the new normal, and that the days of a single data store with all the data of interest — the enterprise data warehouse — are long gone."

Gartner: Predicts 2018: Data Management Strategies Continue to Shift Toward Distributed

Data Integration – A Modern Data Ecosystem

Data Integration – A Modern Data Ecosystem

85 percent of enterprises have a multicloud strategy, up from 82 percent in 2016"

Rightscale, 2017 State of the Cloud Report

Distributed Cloud Data Architectures

- Pure Cloud ("Cloud Native")
 - Single Cloud provider
 - Private or public Cloud
- Hybrid
 - Cloud and on-premise
 - Pure Cloud...but multiple Cloud providers
- Data in multiple data stores, multiple locations
- Applications (SaaS) storing data in Cloud

Challenges in Cloud Data Integration

- Data is in many locations, data repositories, formats, etc.
 - Cloud, on-premise, SaaS, ...
- How do they know what data is available?
- How to users find and access the data?
- Simple tasks become more challenging as the data gets more dispersed

Accelerating Cloud Migration & Modernization

Application Modernization with the Cloud

- Moving from legacy typically monolithic

 applications and application suites
 deployed on-premise to specialized SaaS
 applications in the Cloud
 - e.g. from Oracle E-Business Suite, PeopleSoft, Siebel, etc.
 - e.g. to Salesforce, NetSuite, Workday, Taleo, etc.

Cost savings <u>can</u> be substantial

Application Modernization (Cont'd)

Data challenges for application modernization:

- How do you access the data in the SaaS applications?
- How do you get a holistic view of data in specialized applications?
- How do you get data into the SaaS apps?
- Are you going to give users access to each and every SaaS application?

This is where Cloud Data Virtualization can play a significant role

Denodo's Cloud Data Virtualization Architecture

Application Modernization – Bio-Tech Company

Data Migration to Cloud

Moving data sources from on premise to Cloud

- or even from Cloud to Cloud
- Using Data Virtualization as an abstraction layer to isolate the business from the effects of the change
- Using Data Virtualization as a hybrid data access layer to access data, whether onpremise or in the Cloud

Data Migration to Cloud - Asurion

- Growing internationally, moving into different privacy and data protection jurisdictions
- New products need for different data types and sources
 - Mixing structured, multi-structured, streaming, text, video, voice, geo-location, etc.
- Moving to Cloud for increased speed and agility
 - Easier to spin up new virtual servers for new data sets
- Competing pressures for securing data and providing access to data sets

Data Migration to Cloud - Asurion

Data Migration to Cloud - Asurion

Customer Case Study

Cloud Data Integration - Logitech

- Logitech struggling with scalability of Exadata data warehouse
 - Too expensive to scale up with more data and higher workloads
- Needed to move to Cloud for increased speed and agility
 - Easier to dynamically scale for changing workloads
- Wanted analytical engines running on AWS for speed and agility
 - Redshift, AWS EMR, Spark, etc.
- But some data staying on-premises

 Needed platform to bridge Cloud and on-premise and to enable the migration with minimal impact on business

Cloud Data Integration - Logitech

"We deployed the Denodo Platform to aid us in moving our data analytics platforms to the cloud, and Denodo data virtualization played a critical role in that journey. The Denodo platform, already excellent, is constantly evolving, and getting better every day."

Avinash Deshpande

Principal, Big Data and Analytics

Logitech

Logitech Solution Architecture

Logitech - Benefits

- Embraced cloud as a model for achieving innovation through increased efficiency, reliability and agility, enabling broader audience to consume IT services via self-service
- Reusability and template development, rapid innovation within governance/security structure, balanced costs, risks and service levels
- More business insights by leveraging all data, empower people with instant access to all the data they want, the way they want it.
- Respond faster time to solution than traditional data integration Speed to Market
- Array of connection options from structured to unstructured data
- Business Layer, enabling data consistency through single object, multiple consumers

Product Demonstration

Evolving From Monolithic to Distributed Architecture Patterns in the Cloud

Scenario: Cloud EDW + SaaS CRM + Cloud Hadoop

Combine Cloud EDW with other Cloud sources (Cloud SaaS, Hadoop, etc.) for agile reporting and analytics

Benefits

- Fresh data coming straight from Cloud systems
- Avoid local replication of cloud systems

Example

Report: **Sales** volume per **lead source** in last 30 days (EDW + CRM)

Performance & Optimizations

```
SELECT u.state AS state,
 SUM(s.pricepaid) AS sales_total
FROM
sales s JOIN users u ON s.buyerid = u.userid
JOIN salesforce_lead l ON u.email = l.email
WHERE l.leadsource= 'Web'
GROUP BY u.state;
```

System	Execution Time	Data Transferred
Denodo	3 sec.	34k
Non-optimized	8 min	100 M

Demo

Summary

- Moving to Cloud can be disruptive
 - Data Virtualization can help minimize the impact on business by isolating the changes
- Without proper hybrid integration layer, Cloud apps and databases can become yet more silos
 - Cloud Data Virtualization can open up these silos and allow users to access all data, anywhere
- If you're struggling with integration of Cloud data, you might lose the Cloud benefits of lower TCO and agility
 - Cloud Data Virtualization can improve agility, lower TCO and help ensure the benefits of Cloud Modernization

Summary

- Benefits of using Denodo Platform include:
 - Isolate business from changes in underlying infrastructure
 - e.g. moving from Teradata to Snowflake
 - Provides hybrid data access layer
 - Access all data from anywhere Cloud-to-Ground, Cloud-to-Cloud
 - Common and consistent governance and security across all data
 - Enable speed and agility in new environment
 - Avoid expensive Cloud 'data egress' charges
 - Move processing to the data and not the data to the processor

?

Next steps ***

Access Denodo Platform on AWS: www.denodo.com/en/denodo-platform/denodo-platform-for-aws

Access Denodo Platform for Azure: https://www.denodo.com/en/denodo-platform-for-azure

Thank you!