

Netezza Performance Server (NPS) Community

The NPS community is where you'll find the latest news about Netezza, know about important announcements, and also take part in the forums and discussions about Netezza.

[Link](#)

Data quality: The key to building a modern and cost-effective data warehouse

Virginie Grandhaye

DataOps Connectivity Offering
Manager - IBM Data and AI

Anson Kokkat

Offering Manager- Netezza - IBM
Data and AI

Please note

IBM's statements regarding its plans, directions, and intent are subject to change or withdrawal without notice and at IBM's sole discretion.

Information regarding potential future products is intended to outline our general product direction and it should not be relied on in making a purchasing decision.

The information mentioned regarding potential future products is not a commitment, promise, or legal obligation to deliver any material, code or functionality. Information about potential future products may not be incorporated into any contract.

The development, release, and timing of any future features or functionality described for our products remains at our sole discretion.

Performance is based on measurements and projections using standard IBM benchmarks in a controlled environment. The actual throughput or performance that any user will experience will vary depending upon many factors, including considerations such as the amount of multiprogramming in the user's job stream, the I/O configuration, the storage configuration, and the workload processed. Therefore, no assurance can be given that an individual user will achieve results similar to those stated here.

Datasphere

Storage capacity
worldwide will **grow to
6.8 zettabytes (ZB) this
year**

increase of 16.6% over
2019.

2019-2024 forecast :

17.8% CAGR

IDC - May 13, 2020:

<https://www.idc.com/getdoc.jsp?containerId=prUS46303920>

Coronavirus global online traffic impact as of June 2020

Published by [J. Clement](#), Jun 19, 2020

The global coronavirus pandemic is affecting consumer behavior worldwide. In the week ending June 14, online traffic across 20 different industries increased by 10.2 percent compared to the reference period in January and February 2020. Online transactions increased by 32.9 percent compared to the index period, and decreased 3.1 percent versus prior week.

For further information about the coronavirus (COVID-19) pandemic, please visit our dedicated [Facts and Figures](#) page.

<https://www.statista.com/statistics/1105495/coronavirus-traffic-impact/>

Data disparity tops the list of LoB challenges

% of Respondents n = 342

Source: Aberdeen Group, March 2017

POLL - What are your current challenges?

- Difficulty accessing data from different business silos
- Minimal or poor quality data is informing too many decisions
- Increased urgency for fast information delivery and analysis
- Insufficient IT resources/expertise to support analytics

If...

Data is the new business
model

Then...

**We must redesign our information
architecture strategy**

The AI Ladder

A prescriptive approach to the journey to AI

AI

INFUSE - Operationalize AI throughout the business

ANALYZE - Build and scale AI with trust and transparency

ORGANIZE - Create a business-ready analytics foundation

COLLECT - Make data simple and accessible

MODERNIZE

Make your data ready for an
AI and hybrid cloud world

Talent &
Skills

**One Platform, Any
Cloud**

IBM Cloud Pak for Data

A whole greater than the sum of its parts

Define your Strategy

89%

of businesses struggle with managing data.¹ Understanding an organization's business goals is critical to developing an effective data strategy for analytics and AI.

Deliver business ready data fast with DataOps

<https://www.ibm.com/downloads/cas/GLNAZBXN>

IBM DataStage

Deliver business-ready data in real time for AI with IBM Cloud Pak for Data DataStage

<https://www.ibm.com/downloads/cas/M0E2YKB6>

Why you can't have AI without 'information architecture'

<https://siliconangle.com/2019/02/13/cant-ai-without-information-architecture-think2019/>

Data Governance

Data masking

Optimized infrastructure

Enterprise compliance

Cost reduction

Self service data access

Automation

Cloud

IT

« I have an IA strategy »

Business

« I have an AI strategy »

Decision intelligence

Machine learning

Data science

Business intelligence

Digital transformation

AI

Trust in data

5 Steps to Build the Right AI Infrastructure in Your Organization

Gartner (2020 July 6th)

<https://www.gartner.com/document/3987153?ref=algobottomrec&refval=3986597>

What is a Modern Datawarehouse?

*Consumable by
various teams*

Business leaders

Data scientists

Data Analysts

Data Engineers

IT

Cloud based

Scalable

Cost efficient

Optimized

Business ready data fast access

High Performances

Trusted

Integration ready

Provides business value

Netezza Performance Server for IBM Cloud Pak for Data

Upgrade with a single command: On premise, multi cloud, and/or hybrid solutions

nz_migrate/nz_restore anywhere

- One simple command to upgrade
- Available on Cloud Pak for Data System
- Available on IBM Cloud and AWS
- Low touch to provision, scale, and maintain Netezza on the Cloud
- 100% compatibility with 3rd party Tools / apps: nz_migrate and re-point your applications to the new Netezza Performance Server

100% Netezza Engine

- NZ supported, mission critical matters
- New NVMe drives & Hybrid columnar with acceleration assist
- Geospatial and in-database analytics enabling Machine Learning and Data Science at scale

Don't get snowed by flaky vendors

- There is no substitute to Netezza. Make them prove it – they can't!
- Netezza has frictionless migration, superior performance, simple to use and deploy and no surprise costs
- Advanced integrated Data & AI capabilities that no other vendor offers

Cloud Pak for Data System – Hyper Converged System

Modernize your data center with Cloud Pak for Data System

- **State of the art, high performing Hardware components**

Hardware components designed to run your Data & AI workload throughout all of the steps of the AI ladder in the most effective way.

- **Extend your system depending on your need**

You buy the starter bundle and grow depending on your need by adding expansion units to your system.

- **Reduce Complexity, increase scalability!**

We deliver a Cloud-in-a-Box as hyper-converged system combining storage, compute, networking, and software into a single system. Including Lab Services and Hardware & Software Maintenance.

Cloud-in-a-Box
with Cloud Pak for Data System

Demo

Modernize your on-prem Data Warehouse or move to the cloud

- Cloud-ready data integration architecture for multi-cloud deployments with elastic scaling and balancing to support high data volumes
- Optimized load times with co-located IBM Netezza on IBM Cloud Pak for Data System
- Trusted data delivery with Data Lineage and in-line quality for governance initiatives
- Reduced total cost of ownership by up to 50% with automated administration of backup, recovery, and patch management
- Run your workloads more efficiently on any cloud with built-in workload balancing and parallel engine

Use case: Agile analytics and data discovery with DataStage and Data Virtualization

Panel Discussion

What do think are the tangible benefits to an enterprise wide approach to data quality?

What do you see as the challenges of Data Quality in the AI Ecosystem?

What are the cost savings and business benefits enabled by a Data and AI platform across the enterprise?

Want to learn more?

Read the blog – [Link](#)

Solution brief – [Netezza](#) + [IBM DataStage](#)

Join the community – [Netezza](#) + [IBM DataStage](#)