

SNOWFLAKE: CHANGING THE GAME WITH CLOUD DATA WAREHOUSING

KENT GRAZIANO, CHIEF TECHNICAL EVANGELIST | @KentGraziano

My Bio

- Chief Technical Evangelist, Snowflake Computing
- Oracle ACE Director, Alumni (DW/BI)
- OakTable Network
- Blogger – [The Data Warrior](#)
- Certified Data Vault Master and DV 2.0 Practitioner
- Former Member: Boulder BI Brain Trust (#BBBT)
- Member: DAMA Houston & DAMA International
- Data Architecture and Data Warehouse Specialist
 - 30+ years in IT
 - 25+ years of Oracle-related work
 - 20+ years of data warehousing experience
- Author & Co-Author of a bunch of books (Amazon)
- Past-President of ODTUG and Rocky Mountain Oracle User Group

AGENDA

Data challenges today

What is a Data Warehouse as a Service?

Introducing Snowflake

Top 10 (or so) cool features of Snowflake

Snowflake in Action

Data Challenges Today

175 Zettabytes by 2025

Web

.....

3rd party apps

.....

Mobile

.....

Enterprise apps

.....

ER
P

.....

IoT

It's not the data itself

it's how you take full advantage of the insight it provides

Most firms don't consistently turn data into action

73%

of firms
aspire to be
data-driven.

All Possible data

All Possible Action

29%

of firms are
good at
turning data
into **action.**

Source: Forrester

© 2019 Snowflake Inc. All Rights Reserved

THE DATA STRUGGLE

The evolution of data platforms

What is a Cloud DWaaS?

DW- Data Warehouse

- Relational database
- Uses standard SQL
- Optimized for fast loads and analytic queries

aaS – As a Service

- Like SaaS (e.g. Salesforce.com)
- No infrastructure set up
- Minimal to no administration
- Managed for you by the vendor
- Pay as you go, for what you use

Introducing Snowflake

3 years in stealth + 4 years GA

Founded 2012 by
industry veterans
with over 120
database patents

First customers
2014, general
availability 2015

Over \$920M in venture
funding from leading
investors

1300+ employees
Over 2000
customers today

Fun facts:

Queries processed in
Snowflake per day:
260 million

Largest single
table:
39 trillion rows

Largest number of
tables single DB:
1.1 million!

Single customer
most data:
> 15PB

Single customer
most users:
> 11,000

Snowflake: a team of data experts

Benoit Dageville

CTO

Lead architect of Oracle
parallel execution and a key
manageability architect

Marcin Zukowski

**Founder & VP of
Engineering**

Inventor of vectorized
query execution in

Thierry Cruanes

Founder Architect

Leading expert in
query optimization
and parallel execution

Team						
						
Investors						

SNOWFLAKE: A FULL DATA WAREHOUSE, BUILT FOR THE CLOUD

Our vision

Allow our customers to access all their data in one place so they can make actionable decisions anytime, anywhere, with any number of users.

Our solution

Next-generation data warehouse built from the ground up for the cloud to address today's data and analytics challenges.

SQL Data
Warehouse

Built for
the cloud

Delivered as
a service

The Data Warrior's Top 10+ Cool Things About Snowflake (A Data Geeks Guide to DWaaS)

#10 Works with the tools and skills you already have.

Technology Partners

#9 - UNDROP

UNDROP TABLE <table name>

UNDROP SCHEMA <schema name>

UNDROP DATABASE <db name>

Part of Time Travel feature: **AWESOME!**

								ADMINISTRATOR ACCOUNTADMIN		
SQL Worksheet (1/1 in 252ms - Done)										
7 rows produced										
row#	created_on	name	is_default	is_current	origin	owner	comment	options	retention_time	dropped_on
7	2016-02-23 08:47...	SALES_DEV	N	N		ACCOUNTADMIN	US Sales		1	2016-02-23 08:49...
1	2016-02-18 13:15...	APPLOG	N	N		PUBLIC	US e-commerce a...		1	NULL
2	2016-02-18 13:14...	SALES	N	N		PUBLIC	US Sales		1	NULL
3	2016-02-18 13:15...	SALES_AUSTRA...	N	N		SYSADMIN	Australia Sales		1	NULL
4	2016-02-18 13:15...	SALES_COLOMBIA	N	N		SYSADMIN	Colombia Sales		1	NULL
5	2016-02-18 13:15...	SALES_SWEDEN	N	N		SYSADMIN	Sweden Sales		1	NULL
6	2016-02-18 13:15...	TWITTER	N	N	SFC_SAMPLES....	ACCOUNTADMIN	Twitter data (cros...		1	NULL

#8 - ZERO-COPY DATA CLONING

Instant data cloning operations

Databases, schema, tables, etc

Metadata-only operation

Modified data stored as new blocks

Unmodified data stored only once

No data copying required, no cost!

Instant test/dev environments

Test code on your entire production dataset

Swap tables into production when ready

Simply SQL to Clone – Fast!

Instant copy of table, schema, or database:


```
CREATE OR REPLACE TABLE MyTable_V2  
CLONE MyTable;
```

With Time Travel:


```
CREATE SCHEMA mytestschema_clone_restore  
CLONE testschema  
BEFORE (TIMESTAMP =>  
TO_TIMESTAMP(40*365*86400));
```


#7 – JSON Support with SQL!

#6 - Snowflake as a Data Lake!

Fast Analytics

Built-in performance optimizations and data pruning

Simple Service

Single, integrated service, across clouds
Responsive customer support

Governed by Design

Role based access
Resource isolation and control
Automatic metadata and history

#5 – Separation of Storage & Compute

New multi-cluster, shared data architecture

#4 – Support Multiple Workloads

Deliver faster analytics
at any scale

Accelerate the data pipeline

Run loading & analytics at any time, concurrently, to get data to users faster

Scale compute to support any workload

Scale processing horsepower up and down on-the-fly, with zero downtime or disruption

Scale concurrency without performance impact

Multi-cluster “virtual warehouse” architecture scales concurrent users & workloads without contention

TRUE ELASTICITY

Pay for only what you use, at cloud economies of scale

Pay only for what you use

Cloud economies of scale

#3 - SECURE BY DESIGN

Authentication

- Embedded multi-factor authentication
- Federated authentication available

Access control

- Role-based access control model
- Granular privileges on all objects & actions

Data encryption

- All data encrypted, always, end-to-end
- Encryption keys managed automatically

External validation

- Certified against enterprise-class requirements

#2 – Automatic Query Optimization

Load data and run queries,
we do all the rest

Zero infrastructure and admin costs

Secure and highly available

Fully managed with no knobs
or tuning required

No indexes, distribution keys,
partitioning, or vacuuming

#1 Live Data Sharing

Share Live Data Instantly
Grant Secure Row Level Access
Use One Share for Many

NO FTP or EDI
NO Duplicate Files or Storage
NO Additional Charge

Enabling Database Pipelines

Snowflake in Action Today

Common customer scenarios

noSQL replacement

Replace use of noSQL system (e.g. Hadoop) for transformation and SQL analytics of multi-structured data

Data warehouse for SaaS offerings

Use Cloud DW as back-end data warehouse supporting data-driven SaaS products

Data warehouse modernization

Consolidate legacy datamarts and support new projects

Delivering compelling results

Simpler data pipeline

Replace noSQL database with Snowflake for storing & transforming JSON event data

noSQL data base:
8 hours to prepare data

Snowflake:
1.5 minutes

Faster analytics

Replace on-premises data warehouse with Snowflake for analytics workload

Data warehouse appliance: 20+ hours

Snowflake:
45 minutes

Significantly lower cost

Improved performance while adding new workloads--at a fraction of the cost

Data warehouse appliance:
\$5M + to expand

Snowflake:
added 2 new workloads for \$50K

Simplifying the Data pipeline

11-24 hours

15 minutes

Scenario

Complex pipeline slowing down analytics

Pain Points

- Fragile data pipeline
- Delays in getting updated data
- High cost and complexity
- Limited data granularity

Solution

Send data from Kinesis to S3 to Snowflake with schemaless ingestion and easy querying

Snowflake Value

- **>50x** faster data updates
- **80%** lower costs
- Nearly eliminated pipeline failures
- Able to retain full data granularity

DATA ANALYTICS AT EXTREME SCALE

Scenario

- Financial institution with a huge focus on security
- Overburdened staff
- Business needs to run monthly reports that span 10 years of historical data
- No way to analyze semi-structured data

Pain Points

- Quoted \$500,000 to replace their existing hardware appliance
- 20+ hours to run reports
- Could not continue to scale
- Users unable to query while performing ETL

Snowflake Value

120x faster –
from 20 hours
to 45 minutes

Ad-Hoc analytics
available to all users
in minutes

Deployed in a week
during the busiest
time of year

Data science and exploration

Scenario

- Security organization forced to use delayed reporting

Pain Points

- Many data requests unaddressed
- 24 hour turnaround time on requests
- 24 hours to push new models live

Solution

- Deploy Snowflake to accommodate analytics workloads

Snowflake Value

- 2 hours to push new models live
- Generated new research report
- Analysts can use data directly

MORE THAN 2000 ENTERPRISE SUCCESS STORIES AND COUNTING

LIONSGATE

Discover the performance, concurrency, and simplicity of Snowflake

As easy as 1-2-3!

- 01 Visit Snowflake.net
- 02 Click “Try for Free”
- 03 Sign up & register

Snowflake is the only data warehouse built for the cloud. You can automatically scale compute up, out, or down—independent of storage. Plus, you have the power of a complete SQL database, with zero management, that can grow with you to support all of your data and all of your users. With Snowflake On Demand™, pay only for what you use.

Sign up and receive
\$400 worth of free
usage for 30 days!

Big Data does not have to equal Big Effort

Web

.....

3rd party
apps

.....

Mobile

.....

Enterprise
apps

.....

ER
P

.....

IoT

Contact Info

Kent Graziano
Snowflake Computing

Kent.graziano@snowflake.com

On Twitter [@KentGraziano](https://twitter.com/KentGraziano)

More info at
<http://snowflake.com>

Visit my blog at
<http://kentgraziano.com>

The Data Warrior

Changing the world, one data model at a time. How can I help you?

THANK YOU

