

O'REILLY®

Architecting for Access

Simplifying Analytics
on Big Data Infrastructure


Rich Morrow


San Jose


London


Beijing


New York


Singapore

Strata+ Hadoop WORLD

Make Data Work
strataconf.com

Presented by O'Reilly and Cloudera, Strata + Hadoop World helps you put big data, cutting-edge data science, and new business fundamentals to work.

- Learn new business applications of data technologies
- Develop new skills through trainings and in-depth tutorials
- Connect with an international community of thousands who work with data

Architecting for Access

*Simplifying Analytics on
Big Data Infrastructure*

Rich Morrow

Beijing • Boston • Farnham • Sebastopol • Tokyo

O'REILLY®

Architecting for Access

by Rich Morrow

Copyright © 2016 O'Reilly Media, Inc. All rights reserved.

Printed in the United States of America.

Published by O'Reilly Media, Inc., 1005 Gravenstein Highway North, Sebastopol, CA 95472.

O'Reilly books may be purchased for educational, business, or sales promotional use. Online editions are also available for most titles (<http://safaribooksonline.com>). For more information, contact our corporate/institutional sales department: 800-998-9938 or corporate@oreilly.com.

Editor: Tim McGovern

Interior Designer: David Futato

Production Editor: Kristen Brown

Cover Designer: Karen Montgomery

Copyeditor: Rachel Monaghan

Illustrator: Rebecca Demarest

July 2016: First Edition

Revision History for the First Edition

2016-08-19: First Release

The O'Reilly logo is a registered trademark of O'Reilly Media, Inc. *Architecting for Access*, the cover image, and related trade dress are trademarks of O'Reilly Media, Inc.

While the publisher and the author have used good faith efforts to ensure that the information and instructions contained in this work are accurate, the publisher and the author disclaim all responsibility for errors or omissions, including without limitation responsibility for damages resulting from the use of or reliance on this work. Use of the information and instructions contained in this work is at your own risk. If any code samples or other technology this work contains or describes is subject to open source licenses or the intellectual property rights of others, it is your responsibility to ensure that your use thereof complies with such licenses and/or rights.

978-1-491-96025-7

[LSI]

Table of Contents

Architecting for Access: Simplifying Analytics on Big Data Infrastructure	1
Why and How Data Became So Fractured	2
The Tangled Data Web of Modern Enterprises	4
Requirements for Accessing and Analyzing the Full Data Web	8
Analytics/Visualization Vendor Overview	10
Key Takeaways	15

Architecting for Access: Simplifying Analytics on Big Data Infrastructure

Designing systems for data analytics is a bit of a trapeze act—requiring you to balance frontend convenience and access without compromising on backend precision and speed. Whether you are evaluating the upgrade of current solutions or considering the rollout of a brand new greenfield platform, planning an analytics workload today requires making a lot of tough decisions, including:

- Deciding between leaving data “in place” and analyzing on the fly, or building an unstructured “data lake” and then copying or moving data into that lake
- Selecting a consolidated analytics and visualization frontend tool that provides ease of use without compromising on control
- Picking a backend processing framework that maintains performance even while you’re analyzing mountains of data

Providing a full end-to-end solution requires not only evaluating a dozen or so technologies for each tier, but also looking at their many permutations. And at each juncture, we must remember we’re not just building technology for technology’s sake—we’re hoping to provide analytics (often in near real time) that drive insight, action, and better decision making. Making decisions based on “data, not opinions” is the end game, and the technologies we choose must always be focused on that. It’s a dizzying task.

Only by looking at the past, present, and future of the technologies can we have any hope of providing a realistic view of the challenges and possible solutions.

This article is meant to be both an exploration of how the analytics ecosystem has evolved into what it is, as well as a glimpse into the future of both analytics and the systems behind it. By starting from both ends, we hope to arrive in the middle—the present—with a pragmatic list of requirements for an analytics stack that will deal with anything you can throw at it today and tomorrow. Before we can look at the requirements for a frontend analytics tool, however, it's paramount that we look at the reality of the backend.

Why and How Data Became So Fractured

It's sometimes hard to believe that distributed systems design is a relatively new phenomenon in computing. The first experience many of us might have had with such a system was by downloading the popular [SETI@Home](#) screensaver in the late 90s.

The Search for Extraterrestrial Intelligence (SETI) project is focused on finding alien intelligence by analyzing massive amounts of data captured from the world's radio telescopes. Before SETI@home, the analytics SETI had been doing on radio wave telescope data required expensive supercomputers, but the growth of the home PC market and the consumer Internet in the mid to late 90s meant that the world was inundated with connected compute capacity.

By spreading their analytics out to “the grid” (tens of thousands of individual PCs), SETI was able to perform massive parallel analysis of their data essentially for free. Although SETI was groundbreaking at the time, even they missed the boat on the actionable possibilities and insights that could have come from giving open access to their data.

After the data sharing of the early Web in the 90s, and the glimpses of distributed computing that projects like SETI@home gave us, the early 2000s was the next great time of upheaval in storage, compute, and connectivity. Companies like Google, Facebook, Amazon, and others, with data coming from both users and publishers, began encountering limitations in relational database management systems (RDBMSes), data warehouses, and other storage systems. Because these tools didn't meet the needs of the day for reliable storage and

fast recall, these companies each began building and open-sourcing systems that offered new storage and processing models. Baked into these systems was the notion of “linear horizontal scale,” first conceptualized decades earlier by the brilliant American computer scientist [Grace Hopper](#).

Hopper was phenomenal at simplifying complex concepts, as evidenced by the way she described linear horizontal scale, years before it was on anyone’s radar:

In pioneer days they used oxen for heavy pulling, and when one ox couldn’t budge a log, they didn’t try to grow a larger ox. We shouldn’t be trying for bigger computers, but for more systems of computers.

It took about 40 years for Moore’s Law to catch up to her vision, but the needs of the Internet began appearing right around the same time (the late 80s) that commodity x86 architectures began providing cheap compute and storage.

The “web scale” of the early 2000s brought us NoSQL engines, Map-Reduce, and public cloud—systems that all would have been impossible to build without utilizing linear horizontal scale to provide high-volume concurrent access. These systems addressed the problems of the day, typically summarized as the “three Vs of big data”:

Volume

The ability to deal with very large storage amounts—hundreds of terabytes or even petabytes

Velocity

The ability to handle massive amounts of concurrent read and write access—hundreds of thousands or even tens of millions of concurrent hits

Variety

The ability to store multiple types of data all in a single system—not only structured data (as rows/columns in an RDBMS), but also semistructured (e.g., email with “to,” “from,” and the open field of “body”) as well as unstructured (raw text, images, archive files, etc.)

Some also now refer to a “fourth V”—*veracity*, referring to the trustworthiness of the data, especially important when data becomes replicated throughout an organization.

By scaling “out” or “horizontally” (adding more individual computers to provide more storage or processing) rather than scaling “up” or “vertically” (adding more resources like CPU or RAM to a single machine), these systems also deliver assurances for future growth, and provide a great amount of fault tolerance because the loss of a single compute node doesn’t take the whole system down (see Figure 1-1).


Figure 1-1. Vertical vs. horizontal scaling

The NoSQL movement brought us distributed storage and analysis engines like Cassandra and MongoDB. The public cloud movement brought us low-cost, utility-based “infinitely” scalable platforms like Amazon Web Services (AWS) and Google Cloud Platform, and Google’s MapReduce and GFS papers heavily influenced the development of Hadoop.

The innovation of the last decade has been an amazing gift to those of us doing system architecture and software development. Instead of custom-building tools and systems to meet some need, we can now simply define requirements, evaluate systems that meet those requirements, and then go straight to proof-of-concept and implementation.

The Tangled Data Web of Modern Enterprises

But this wide range of options brings with it a new problem: how to properly evaluate and choose the tools needed for individual storage and analytics tasks as well as holistic storage and analytics across the organization. Even more than implementation, correct tool selection

is perhaps the biggest challenge architects and developers face these days.

System selection is tough enough when you’re starting with a blank slate, but even harder when you have to integrate with preexisting systems. Few of us get the luxury to design everything from scratch, and even if we did, we would still find an appropriate place for RDBMSes, data warehouses, file servers, and the like.

The reality for most companies today is one of great diversity in the size, purpose, and placement of their storage and computing systems. Here are just a few you’ll find almost anywhere:

Relational database management systems

These systems serve up the OLTP (online transaction processing) need—large numbers of small transactions from end users. Think of searches and orders on the Amazon website, performed by MySQL, Oracle, and so on.

Data warehouses

OLAP (online analytics processing) systems used by a few internal BI (business intelligence) folks to run longer-running business queries on perhaps large volumes of data. These systems are used to generate answers to questions like “What’s our fastest-growing product line? Our worst-performing region? Our best-performing store?” Although this used to be the exclusive domain of expensive on-premise proprietary systems like Oracle Exadata, customers are rapidly moving to batch analysis systems like Hadoop/MapReduce, or even public cloud offerings like AWS Redshift.

NoSQL engines

Used to move “hot” (low latency, high throughput) access patterns out of the RDBMS. Think of a “messages” table in a social media platform: an RDBMS would be unable to deal with the sheer number of messages on Facebook from all the users. This is exactly why Facebook uses a modified version of the NoSQL engine HBase for the backend of the Facebook Messenger app.

Data lakes/object stores

Low-cost, infinitely expandable, schemaless, very durable data stores that allow any and all types of data to be collected, stored, and potentially analyzed in place. These systems are used as dumping areas for large amounts of data, and because of the

parallelized nature of the storage, they allow for the data to be summoned relatively quickly for analytics. Systems like the Hadoop Distributed File System (HDFS) or AWS's S3 service fulfill this purpose. These systems are extremely powerful when combined with a fast processing platform like [Apache Spark](#) or [Presto](#).

It's no coincidence that one finds Hadoop-ecosystem projects like HBase and Spark mentioned frequently in a list of modern storage and processing needs. At its core, Hadoop is a very low-cost, easy-to-maintain, horizontally scalable, and extremely extensible storage and processing engine. In the same way that Linux is used as a foundational component of many modern server systems, Hadoop is used as the foundation for many storage, processing, and analytics systems.

More than any other factor, Hadoop's extensibility has been the key to its longevity. Having just celebrated its 10th birthday, Hadoop and its rich ecosystem are both alive, well, and continuing to grow thanks to the ability to easily accommodate new storage and processing systems like the equally extensible Apache Spark. Hadoop has become somewhat of a de facto standard for storage and analytics tasks, and Hadoop support is one of the must-have selection criteria for frontend analytics tools.

Hadoop provides a great deal more than just simple (and slow) MapReduce; there are dozens of ecosystem projects, like Flume, Sqoop, Hive, Pig, and Oozie, that make ETL (extract, transform, load) or scripting easier and more accessible. Without a doubt, one of the most important developments in the Hadoop world these days is Apache Spark—an extremely fast processing engine that utilizes system memory (rather than the much slower system disk) to provide capabilities like native SQL querying capabilities, machine learning, streaming, and graph analysis capabilities.

Although a great deal of discussion out there positions Hadoop *against* Spark (and then goes on to talk about how this signals Hadoop's demise), Spark is much more commonly used *in conjunction* with Hadoop, and it works very well with the native storage layer of Hadoop (HDFS). Spark brings no native storage of its own, and it can simply be leveraged as one of the many plug-ins that Hadoop has to offer. Spark will continue to cannibalize the older,

batch-oriented MapReduce processing engine, but as for it being the “death knell” of Hadoop, nothing could be further from the truth.

Combining Spark/Hadoop with public cloud offers even more flexibility and cost savings. Rather than maintaining an “always on” in-house Hadoop cluster, many organizations store the raw data in a low-cost data lake like HDFS or S3, and then spin up the more expensive processing capacity only when it’s needed, like loading some data into a short-term disposable Redshift cluster for monthly analytics. The flexibility of public cloud also means that each processing task can utilize higher or lower amounts of a specific resource, like high-memory EC2 instances in AWS for Spark workloads.

It’s also important to highlight that SQL-on-Hadoop technologies like SparkSQL have matured to the point where strong compliance and fast queries are both possible. It’s no wonder that SQL-on-Hadoop is becoming a more cost-effective, expandible alternative to the “one-off” NoSQL engines popularized just a few years ago. Although still faster than SQL-on-Hadoop technologies, the NoSQL world introduced some unacceptable tradeoffs for a lot of organizations: specialized skillsets for both administrators and end users, maintenance and scaling complexity and cost, and an overly simplified data access model.

With SQL-on-Hadoop technologies, users get the best of both worlds: interactive queries that return quickly, and the ability to run rich, SQL-based ad hoc queries across large, disparate datasets.

Perhaps even more important than Spark is the distributed SQL query engine Presto. Rather than forcing the processing to run on the same infrastructure where the data is stored (as Spark does), Presto allows organizations to run interactive analytics on remote data sources. Presto is the glue that many modern organizations (e.g., Dropbox, Airbnb, and Facebook) rely on to quickly and easily perform enterprise-wide analytics. Users evaluating Presto should take comfort in the fact that [Teradata has recently announced](#) a multiyear commitment to provide enterprise features and support for the product.

Presto removes a great deal of the complexity involved in coordinating cross-engine analytics, but make no mistake: it is simply a back-end technology that simplifies that one task. Just like Spark, it is only a tool to gain lower-latency responses from the backend. As with

Spark (Spark SQL, to be more precise), its SQL interface allows the necessary and required data analytics/visualization tools to take advantage of the backend speed and simplified data access that it provides.

This is pretty much modern reality for many CIOs these days—a mish-mash of on-premise plus cloud with data being collected and stored in many systems, potentially using a data lake to replicate the data from those disparate systems or even act as a single source of truth (see [Figure 1-2](#)). Legacy and proprietary systems like RDBMSes and data warehouses are mixed in with modern, scalable engines like Hadoop and NoSQL.


Figure 1-2. OLTP, OLAP, data lake, ETL, EDW

Each of these systems performs tasks no other can, and try as we might, a tangled web of disparate systems is a reality we'll not soon be able to escape. Given all the variables that go into modern analytics, it's no wonder that so many of us get it wrong. It's actually a miracle that any of us gets it right!

Requirements for Accessing and Analyzing the Full Data Web

Now that we understand the mess that is the backend, we can begin to look at requirements for a frontend analysis tool that can support not only today's needs, but tomorrow's as well. At the top of that list

is the requirement that the tool provide support for a wide variety of data sources. Even if an organization decides to build a data lake from which all queries can be run, the reality is that larger organizations will likely still need to run reports or analytics against the raw data in place as the ETL necessary to move data into or out of the data lake (or other systems) introduces more complexity, fragility, and the possibility of “stale” data. Developers long ago coined a phrase that has great relevance here: “Duplication is the root of all evil.”

Often times, multiple raw data stores may need to be consulted in real time in a sort of “scatter and gather” pattern, perhaps joining some data from a CRM (customer relationship management) system with a sales system to determine customer churn or when to reach out to customers for reengagement to prevent that churn.

As we’ve seen with the backend world, the use of a platform (like Hadoop or Spark) is a very powerful tool, and we should look for a true platform in an analytics engine as well. From the frontend perspective, here are the requirements we must demand from a modern platform:

- Easy, simultaneous access to a wide range of data stores, with a pluggability layer to accommodate future, unknown storage engines. The platform absolutely must include rich SQL support for these backend engines, allowing for complex operations like JOINs across data sets.
- A centralized common data model for disparate business teams.
- Company-wide governance, security, and access controls across the various backend systems.
- Collaboration and the ability to generate standardized views that are shareable, editable, and easily secured.
- Accommodating growth by using both industry standard languages and building on an extensible core.
- Flexibility of running in cloud or on premise.
- Balance between providing easy self-service/discovery (point and click for nontechies) and allowing power users the ability to drop down to SQL and write direct queries whenever needed.

One could certainly argue for any number of additions or edits to this list. Smaller companies may not yet see the need for governance

or collaboration, but they will when they grow. Enterprises with significant investments in data centers and/or proprietary systems may not yet be doing public cloud, but they likely will when the economics of those data centers begin turning against them.

Analytics/Visualization Vendor Overview

Although it's become increasingly important in the last decade, the business intelligence (BI), analytics, and visualization space has been with us for many decades. Some leaders in the space have been around for 30 to 40 years, with SAS having been founded in 1976 and MicroStrategy being founded in 1989. Microsoft, Oracle, SAS, and other tech giants found this market to be significant profit generators for decades—often selling proprietary software and hardware as a package.

But the leading products of yesteryear often have a tough time moving to meet the needs of today, let alone tomorrow. Over the years three BI tools, [Qlik](#), [Tableau](#), and [Looker](#)—founded in 1993, 2003, and 2012, respectively—have experienced tremendous uptake by focusing on certain modern requirements. Smaller and more agile than the generation that preceded them, these companies have been able to listen to customer feedback and pivot to provide products that better match the needs of today's companies, continually and rapidly evolving year after year.

There's no shortage of papers out there that compare and contrast each vendor's product, often losing meaning by providing too many numbers and not enough context. We'd rather take the opposite approach by providing a small sampling of the leaders that represent three important cross-sections of the market: Tableau, MicroStrategy, and Looker. Then we'll take a deep dive into a Looker use case, showing how a comprehensive approach to data access plays out in the organization.

Tableau is no doubt the product with the most traction today. Their guiding principle from day one has been to focus on the visualization piece, and they consistently receive top marks for ease of use as well as raw beauty of the visualizations. End users are fanatical about the product, and Tableau is fanatical about supporting them and making better and better visualization capabilities.

But that focus on the end user has come with a price. Tableau started as a desktop application, and only recently have they begun to answer the demand for data governance, collaboration, and multi-platform (phone and tablet) support. Tableau Server is the answer to those requirements, but it still has a long way to go to catch up to its competitors in these areas.

Tableau is also playing catch-up in the performance arena. Having been founded at a time when many modern horizontally scaled data engines didn't exist (and so couldn't be accessed in parallel fashion), Tableau moves the data from the source into the application, thus requiring lots of resources for the application, and limiting the ability to query across silos in real time. Despite many recent improvements, Tableau begins to bog down at even modest amounts of real-time data being accessed unless the data has been heavily preaggregated or summarized.

At the other end of the spectrum we have MicroStrategy, which has focused on strong governance, schema development and maintenance, and scalability from the beginning. MicroStrategy happily eats up large complex data sets and enables admins to easily and securely create shareable objects that end users can leverage without needing to know where the data lives.

Having gotten a 14-year head start on Tableau, MicroStrategy represents the "old guard" of vendors, which historically focused heavily on enterprises. MicroStrategy brings some of the most advanced features for enterprises, including multisource, performant, real-time analytics; statistical modeling via the R programming language; and strong support for cloud BI.

Tableau's strengths—ease of use, self-service access, and beautiful visualizations—are MicroStrategy's weaknesses. In essence the Tableaus and MicroStrategies of the world have been heavily focused on doing different tasks very well, and only in the last few years have they started bridging weaknesses toward each other.

Looker represents a new breed of analytics and visualization tools—one that benefits from being founded at a time of modern, horizontally scalable storage engines, disparate data silos, strong governance, and real-time analytics. Functionally, what Looker and recent products like it aim to do is marry the pros of Tableau and MicroStrategy without bringing the cons along.

Trying to provide self-service data discovery without hampering governance (and vice versa) is a tough nut to crack, but since Looker is offered only as a web-based product (deployed either in public cloud or on premise), enterprise and efficiency features like centralization, governance, and collaboration have been baked into it from the beginning. Unlike other platforms that have focused on the UI (and are now trying to add governance) or have focused on governance (and are now trying to simplify the UI), Looker considered both of these goals equally from day one, and it shows in the way the platform is easily accessible to both admins and end users.

Looker's modeling language, LookML, is yet another big differentiator from other platforms. Built in the industry-standard YAML language, it provides admins with the capability to either do point-and-click code generation, or drop down and edit/override the generated code to take over control (even down to rich, complex SQL queries) when necessary. Using LookML, admins can quickly and easily deliver a curated experience for each individual department, providing every group with their specific "view" of the data, without sacrificing overall governance.

A comprehensive shared modeling language provides value for both admins and end users. Where quick data access is needed, a point-and-click connection can be established in minutes, and where only subsets of the data are required, admins can easily extend the raw LookML with direct, full SQL queries using WHERE and LIMIT clauses to filter out specific rows or columns. Of course, full JOINs are possible as well, meaning that data can be left in place on the disparate engines, and joined only in realtime when the query runs.

The ability to run queries on the data "in place" means that Looker brings the same frontend benefits that Presto brings to the backend. This was one of the main reasons that Looker was chosen as the core of a self-service data portal by one of the top five healthcare companies in the US.

Enterprise Health Care: An Analytics Use Case

"Our big win was our architecture. ETL projects are huge investments at this client, so the idea of not having to go back to the ETL/physical layer every time they wanted to add more dimensionality to their model was a big factor," says the project manager for Looker

implementation at one of the top five healthcare companies in America.

This healthcare company had essentially the same list of requirements we mentioned before: strong governance, multiple data silos (including Hadoop and legacy SQL engines), real-time analytics, and scalability. While evaluating a number of analytics tools, the company found that only Looker provided the necessary performance for real-time queries, and even among other web-based, real-time analytics engines Looker's API and modeling layer (LookML) pushed the product over the top.

As organizations grow larger and larger, so does the disparity of skill sets working in the organization. While SQL is relatively simple to learn, writing SQL that *runs fast* is an art form requiring both an in-depth knowledge of the underlying data schemas as well as strong experience with SQL itself. The top-five healthcare company had a number of issues that became apparent only when Looker was implemented.

“While taking a closer look at what data sits where, we uncovered many slow queries and reports, many of which were used as a starting point for some smaller need,” says the Looker project manager. “Using Looker they are now able to access the data faster, bypassing many of the previous steps and using the database resources more efficiently.”

At the core of that efficiency is LookML (see [Figure 1-3](#)). By performing code generation, LookML gives a great “starting point” from which even those unfamiliar with SQL can easily experiment with, extend, and customize individual queries. It’s much easier for both admins and end users to simply modify existing code and queries, and the LookML language is quite intuitive, using well-thought-out, concise naming conventions and terms. It all feels familiar and approachable, especially for those with a background in SQL.


Figure 1-3. LookML interface

Admins can easily connect to any structured (SQL) or unstructured data exposed either over standard JDBC/ODBC, or any HTTP URL —meaning that Looker can work with any web-accessible system, whether cloud-based or on-premise. It has native support for over a dozen data sources, including Spark, Hive, Tez, Presto, Redshift, and even Google's BigQuery.

For companies like Jet.com, this access to multiple data stores, along with organization-wide governance, was the most compelling reason Looker was chosen over competitors.

"Looker's open architecture let me build a data platform that we can use to drive, not just report on, Jet.com's business," says Nick Amabile, director of business intelligence at Jet.com.

Being an exclusively web-based product means that there is no “offline” view of the data—users of the platform have no option but to build their models and reports in a way that allows for easy collaboration, sharing, and centralized governance. Generated reports can also be easily shared, consumed, and integrated into websites via a JavaScript API, and access to those shared reports can be controlled via a single sign-on leveraging the Looker identities. Additionally, Looker’s robust APIs and SDKs make it easy for developers to build applications on top of Looker or integrate data from Looker into their existing workflow.

Where products like Tableau focus on the frontend, and products like MicroStrategy focus on the backend, platforms like Looker aim to focus equally on both. The goal of a modern platform is to provide an organization-wide, single-source-of-truth data and governance model, yet still allow for self-service and fluid, flexible data discovery and accessibility.

In reality, no single product from any single vendor will likely meet all of your organization's needs. Many companies can and do successfully blend products from many vendors, leveraging each for its individual strengths. As each individual platform continues to evolve and strengthen, there will no doubt become fewer and fewer compelling differentiators between them. But for the near future, the differentiators are large enough that there are persuasive reasons and use cases for each, and enough differentiators to validate using multiple platforms in concert.

Key Takeaways

Fragmented, disparate backend data silos are the norm for a modern enterprise. An enterprise of any size will likely be using multiple RDBMSes, data warehouses, data lakes, OLTP, OLAP, and NoSQL engines, possibly both on premise and in public cloud. SQL support is becoming increasingly important, and newer backend systems like Spark and Presto combine the rich, ad hoc, data-querying interface that users expect from an RDBMS with the speed, high concurrent access, and scalability expected from a NoSQL engine.

While the backends grow organically out of individual business needs and the data sources that must be supported, enterprises need frontend analytics and visualization tools that centralize and unify access to all of these disparate systems. For those evaluating frontend analytics and visualization tools, the good news is that a wide swath of options exists, with the three major categories being 1) tools that focus on the visualizations; 2) tools that focus on the analytics; and 3) tools that have good support for both.

Drilling down further into the high-level requirements we discussed previously, we find several more detailed requirements that can serve as a checklist for a modern analytics and visualization engine. When trying to decide upon a single, consolidated system for both analytics and visualizations, one should prioritize the following,

weighing each vendor’s individual features against each other with respect to its importance in your organization:

- Must work with any SQL data store
- Must allow backend complexity (easy data modeling, rich SQL support) without sacrificing frontend usability
- Must allow drill-down to the data atoms
- Must use standard, well-understood, battle-tested languages
- Must support Hadoop, Hive, Spark (especially SparkSQL), and Presto
- Must allow for governance and have a strong security model

Perhaps the most important consideration of all is future growth: even if your organization is not *currently* using Hadoop, Spark, Presto, or public cloud, odds are high that you will be using one or more within another five to seven years. And those legacy systems? They’re not going away any time soon, either.

A modern engine must allow for both speed and flexibility, integrating equally well with both legacy systems like RDBMSes and OLAP EDWs as well as “Big SQL”–based engines like Spark and Presto. By making all data easily accessible to BI users via a rich SQL interface, these engines allow admins to create governed, curated experiences while still allowing end users to do complex, cross-data set joins. By allowing data to stay in place, these engines serve not only the original “three Vs” of big data, but also the fourth—*veracity*, or truthfulness of the data.

An modern, extensible, data-source-focused analytics and visualization platform will allow your frontend to grow and evolve in lock-step with the growth and evolution of your backend—an absolute must if you hope to spend the coming years actually delivering analytics rather than continually reevaluating and reintegrating new frontends to shore up or replace the frontend engine of last year.

About the Author

Rich Morrow, a 20-year veteran of IT, is an expert on big data technologies such as Hadoop. He's been teaching Hadoop and AWS for nearly three years, and uses these technologies in his day-to-day consulting practice. Rich is a prolific writer on cloud, big data, DevOps/agile, mobile, and IoT topics, having published many works for various companies, including GigaOM and Global Knowledge.