

SQREAM

GPU DATA WAREHOUSE
**FOR MASSIVE
DATA ANALYTICS**

CORPORATE PROFILE

FOUNDED IN 2010

60+
Employees

10
Patents

**Strategic Partnership
with Alibaba Cloud**

HQ in 7 WTC New York | R&D in Tel Aviv

YOUR DATA STORES ARE **GROWING EXPONENTIALLY**

BUT YOUR DATABASE WASN'T BUILT TO HANDLE THIS LEVEL OF DATA

1970s-1990s
Classic Relational zone

1990-2010
MPP zone

2005-2010
In-Memory zone

2010...
Massive Data zone

<10%
Data Analyzed

90%
BI Lost

**VALUABLE INSIGHTS
GO UNDISCOVERED**

SQREAM DB

GPU-ACCELERATED DATA WAREHOUSE

Analyze

20x

more data

Queries

100x

faster

Cost

10%

of resources

SQREAM DB

COMPLEMENTS YOUR EXISTING DATA STORES

POWERED BY GPUs

- Massively parallel engine
- Faster and smaller than CPUs

MASSIVELY SCALABLE

- Terabytes to petabytes
- Not limited by RAM

SQL DATABASE

- Familiar ANSI SQL
- Standard connectors

EXTENSIBLE FOR ML/AI

- Python, AI, Jupyter, etc.
- Built for data science

MINIMAL FOOTPRINT

- 100 TB in a 2U server
- Highly cost-efficient

LIGHTNING FAST

- Ingests 3 TB/hr/GPU
- Powerful columnar storage
- Always-on compression

SCALE-UP OR OUT

- Scale up by expanding attached storage
- Scale out by adding additional compute nodes

RETAIL

Monitor Competitors
Customer Experience
Operational Decisions

HEALTHCARE

Care Management
IOT Devices
Genomic Research

TELECOM

Customer 360
Competitive Analysis
Network Optimization

FINANCE

Fraud analysis
Risk consolidation
Customized services

UNDERSTAND 40 MILLION CUSTOMERS

TELECOM

DATA WAREHOUSE

200S

3600S

\$10,000,000

Load time

11x faster

Reporting time

78x faster

Ownership Cost

SQREAM

18S

46S

\$500K

40 NODES
5 full racks
7600 CPU cores

HP DL380g9
with NVIDIA Tesla GPU
96 GB RAM + 6 TB storage

Not STAC benchmarks

SQREAM

INCREASE REVENUES

AD-TECH

360 TB/day ingested to enhance bid histogram accuracy

DISCOVER NEW BUSINESS INSIGHTS

WHOLESALE

\$30 Billion Company - Supply Chain Use Case

QUERY TIME REDUCED FROM 30 MINUTES TO 30 SECONDS

CUT THE COST OF PERFORMANCE

MEDIA

ACV calculation on 24 TB of data, 300B rows, 8 tables with complex, nested joins

DATA WAREHOUSE

33.70

4.0

56

\$12,000,000

8 full 42U racks,
56 S-Blades 7 TB RAM

Average query time
(seconds)

Compression ratio

Processing Units
(S-Blade / GPUs)

Ownership Cost

SQREAM

31.70

4.7

4

\$500,000

Dell C4130 with
4x NVIDIA Tesla GPUs
512 GB RAM + iSCSI JBOD (20TB)

Not STAC benchmarks

FEEL FREE TO CONTACT

Joel Sehr, Vice President Sales, Americas
joels@sqream.com | www.sqream.com

ADDRESS

Headquarters, 7 WTC
250 Greenwich Street
New York, New York

WE ARE SOCIAL

