cloudera ATSCALE

CONSOLIDATE YOUR DATA MARTS FOR FAST, FLEXIBLE ANALYTICS

Alex Gutow | Cloudera Josh Klahr | AtScale

TRENDS WITHIN DATA WAREHOUSING

Expand to Do More

Nearly 40% want greater capacity for growing data, users, reports, analyses, etc1

Improve Responsiveness

67% of users are requesting to do more Bl/analytics on their own²

Balance Business Critical & Exploration

42% looking to augment EDW with modern platform¹

¹Data Warehouse Modernization In the Age of Big Data Analytics, TDWI, 2016 ²Achieving Greater Agility with Business Intelligence, TDWI, 2014

FIRST GENERATION

THE RISE OF NEW TOOLS

POLL QUESTION #1

What analytic appliances or data marts does your organization use? (Select all that apply)

- Netezza
- Vertica
- AWS Redshift
- Snowflake
- Exadata
- BI Tool Extracts (Tableau, Qlik, etc)
- EDW
- None/Unknown
- Other

RISE OF THE DATA LAKE

LIMITATIONS OF EXISTING INFRASTRUCTURE

- Not able to take on more reports, use cases, users, etc.
- Constrained exploration to prevent risking critical SLAs

- Need to contain costs for existing workloads
- Difficult to justify budget and maintenance for expansion
- Struggle to do more with less

- Proliferation of data silos to address additional workloads
- Maintain data copies causes inefficiencies for storage, processing, and people

- Designed for curated reports, not iterative, self-service analytics
- Not built for elasticity or object store integration

POLL QUESTION #2

What pain points or limitations are you facing with your data mart(s)? (Select all that apply)

- Cannot meet internal SLA for delivering data
- Struggle to contain costs
- Long wait times for new data
- Limited data for querying
- Data exists across silos
- Cannot connect BI tools
- Migrating to cloud
- Other

DATA WAREHOUSING OPTIMIZATION & CONSOLIDATION

CLOUDERA DATA WAREHOUSE

ADVANTAGES OF MODERN DATA WAREHOUSING

High-Performance SQL +

Data Flexibility

- Iterative modeling and self-service accessibility
- Portability: No proprietary formats or storage lock-in

Go Beyond SQL

- Consolidate data silos with an open architecture
- Shared data across SQL and non-SQL workloads

Cost-Effective Scalability

- · Elastic scale in any environment
- Cloud-native integration for optimized pay-per-use costs
- Proven at massive scale

Hybrid Decoupled Architecture

- Runs across multi-cloud & onprem for zero lock-in
- Multistorage over S3, ADLS, HDFS, Kudu, Isilon, etc

MODERNIZING FOR THE DATA AGE

MORE VALUE AT A LOWER COST/TB

Note: TCO calculations and migration opportunity is dependent on your environment and types of workloads. Please work with Cloudera to calculate potential savings for your environment © Cloudera, Inc. All rights reserved.

PROOF OF PERFORMANCE & OLAP FUNCTIONALITY

IMPALA OUTPERFORMS ANALYTIC DATABASES

 Impala outperforms on both single and multiuser tests at 10TB

Impala lead expands with concurrency

 Other SQL on Hadoop engines failed at 10TB

Single-user Test – 10TB

Metric	Impala	MPP DB	Impala Times Better
Total seconds	11,898	21,093	1.77x
Geometric mean	33	92	2.79x

Multi-user Test – 10TB

Streams	Impala QpH	MPP DB QpH	Impala Times Better
2	41	20	2.05x
4	75	20	3.75x
8	133	16	8.31x

TPC-DS 1TB: SINGLE-USER

- The analytical db cohort (Impala / MPP) leads SQL on Hadoop
- Impala outperforms
 - · Presto by 8.3x
 - · Hive w/ LLAP by 4x
 - Spark SQL by 2.8x

TPC-DS 1TB Single-user (Lower is Better)

TPC-DS 1TB: MULTI-USER

- At 1TB the analytic db cohort (Impala / MPP) expands lead with concurrency
- With 16 streams Impala outperforms
 - Spark by ~22x
 - Hive by ~20x
 - Greenplum by ~3x

Multi-user TPC-DS 1TB Queries/Hour (Higher is Better)

COST-EFFECTIVE PERFORMANCE

With Cloudera + AtScale

Cloudera + AtScale can meet or exceed the performance needs of traditional database users

- Impala provides leading analytic database performance at high user concurrency
- AtScale's Intelligence Platform improves query performance
- Dimensional Calc Engine allows complex OLAP-style calculations to run directly on cluster

Fortune 50 Insurance Company						
Use Case	Netezza	AtScale + Cloudera	Speedup Factor			
Metric Trends	4.0	0.3	15.6 times faster			
Customer Growth	6.8	0.3	20.6 times faster			
Segment Benchmark	2.4	0.9	2.7 times faster			
Time Series	5.5	1.1	4.9 times faster			
Transaction Dashboard	5.5	0.4	12.7 times faster			
Top Customers	5.4	0.9	6.1 times faster			
Product Heatmap	5.5	0.2	34.8 times faster			
Top Products	5.5	1.9	2.9 times faster			
Top Suppliers	5.5	0.8	6.9 times faster			

BI ON BIG DATA IS ABOUT MORE THAN JUST PERFORMANCE

AtScale adds OLAP to Cloudera's Analytic DB

Benefits of AtScale + Impala

- OLAP is the language of BI
 - Provides business users access to functions like: timeintelligence, drill-down, and slicing and dicing
- AtScale is optimized for Impala
 - Provides intelligent queries, optimized data structures

DATA SCIENTISTS AND BUSINESS USE THE SAME DATA

Curate the data once - deliver self-service BI and Data Science

Benefits the AtScale Universal Semantic Layer

- Keeps the data in the Cloudera cluster
- Avoids extractions or data marts
- Simplifies and modernizes your data architecture
- Allows any BI tool to access the data, including Excel, PowerBI, Tableau, etc.

POLL QUESTION #3

Which BI tools are you using? (Select all that apply)

- Tableau
- SAP Business Objects
- Excel
- PowerBl
- Qlik
- Spotfire
- Microstrategy
- Zoomdata
- Cognos
- Other

ATSCALE PRESENTS DATA FOR BI USERS, NOT DATA ENGINEERS

DASHBOARDS DEMAND CONCURRENCY, THROUGHPUT

JOINT CUSTOMER SUCCESS

TOYOTA

Self-Service BI for Finance & IoT

Cloudera + AtScale

- Deliver sub-second queries
- Supports ad hoc Tableau and PowerBl
- Data science embedded with business units and goals
- Enable and protect enterprise data consumption

1,0000s

Databases migrated

GLOBAL PHARMACEUTICAL

R&D Information Platform

Cloudera + AtScale

- Consistent, shared data access through BI tools (Tableau, Tibco)
- Interactive query speeds
- OLAP capabilities
- HIPAA compliant

Time-to-insights in minutes, not years:

- Reduced cost and time to identify clinical trial groups
- Accelerate new drug development
- 1st time metrics and monitoring on compliance data

Analytic Users

70% Execs/Managers 25% Analysts 5% Data Scientists

Use cases

structured + unstructured 100% unstructured data captured 2000

Reduction in silos

THE OFFLOAD PROCESS

WHERE DO YOU START?

Query volume can be huge

Numerous databases, thousands of tables, many users and applications

Queries can be very complex

- How do you determine what workloads to run on Cloudera's platform?
- · Will the queries run efficiently?
- What does it take to migrate?
- How do you prioritize?

DATA WAREHOUSE OPTIMIZATION

Tools & Framework to help you through the process

WHERE TO LEARN MORE

Contact us or check out:

Learn more how GSK and Toyota brought BI to the Data Lake: http://info.atscale.com/webinar_do_dont_bi_on_data_lake_2018-0

Get the report for how to offload BI workloads:

https://www.cloudera.com/content/dam/www/ma rketing/resources/analyst-reports/efficientlyoffloading-and-optimizing-bi-workloads-tohadoop-with-cloudera-navigatoroptimizer.pdf.landing.html

THANK YOU

cloudera

ATSCALE