

Chapter3

Understanding Big Data Technology Foundations

Big Data Stack

Basanta Joshi, PhD

Asst. Prof., Depart of Electronics and Computer Engineering
Program Coordinator, MSc in Information and Communication Engineering
Member, Laboratory for ICT Research and Development (LICT)

Member, Research Management Cell (RMC)

Institute of Engineering

basanta@ioe.edu.np

<http://www.basantajoshi.com.np>

<https://scholar.google.com/citations?user=iocLiGcAAAAJ>

https://www.researchgate.net/profile/Basanta_Joshi2

Big data Stack

VISUALIZATION
LAYER AND API'S

RESTful API

ANALYTICAL TOOLS

ANALYSIS LAYER

PROCESSING
LAYER

STORAGE LAYER

REAL TIME
EVENT ENGINE

INTEGRATION LAYER
(ETL)

SOURCES

Logs XML RSS Twitter Facebook Google+

CAPA DE GESTIÓN

HERRAMIENTAS
ADMINISTRACIÓN

HERRAMIENTAS
MONITORIZACIÓN

Nagios

HERRAMIENTAS
DIAGNÓSTICO

What We Need?

- Store
- Join
- Index
- Analytics
- Aggregate
- Visualize

Challenge

The challenge in big data analytics is to

- dig deeply
- quickly (real time?)
- and widely

"ilities" or NFR?

- Availability
- Scalability
- Security
- Performance
- ...

Solution?

Big Data Tech Stack

What're essential components?

Data Sources

Multiple internal
& external
data sources

Creates a
data lake

Legacy Data Sources

HTTP/HTTPS web services

RDBMS

FTP

JMS/MQ based services

Text/flat file/csv logs

XML data sources

IM Protocol requests

New Age Data Sources

High Volume Sources

1. Switching devices data
2. Access point data messages
3. Call data record due to exponential growth in user base
4. Feeds from social networking sites

Variety of Sources

1. Image and video feeds from social Networking sites
2. Transaction data
3. GPS data
4. Call center voice feeds
5. E-mail
6. SMS

High Velocity Sources

1. Call data records
2. Social networking site conversations
3. GPS data
4. Call center - voice-to-text feeds

The data lake and warehouse

Different
Volume, Variety,
Velocity

Aim is to create
a **funnel** after
proper **validation**
and **cleaning**

Ingestion Layer

**Signal-to-Noise
ratio
10:90**

separate the
noise from
relevant info

It has capability to

- Validate
- Cleanse
- Transform
- Reduce
- Integrate

Distributed Storage Layer

Fault tolerance Parallelization

HDFS

massively scalable distributed file system

HDFS

Intended for

- **large files**
- **batch inserts**

Write once, read many times

HDFS Architecture

Non-relational,
distributed data?

NoSQL

CAP theorem

Consistency, Availability, Partition Tolerance

Key-Value Data Stores	Column-oriented Data Stores	Document Data Stores	Graph Data Stores
 	 	 	

Ingestion to DFS

Sqoop, Flume, MapReduce, ETL

Infrastructure & Platform Layer

Computing & Scalability

Hadoop?

Vertical Scaling

Vertical Scaling

RAM
CPU
Storage

Vertical Scaling

RAM
CPU
Storage

Horizontal Scaling

Horizontal Scaling

Horizontal Scaling

MapReduce

is the main computation paradigm

MapReduce

Hadoop 2

What's new?

What's new?

H1 vs. H2

**One cluster,
distributed storage,
distributed scheduler,
many types of applications.**

Blueprints

- NoSQL with HBase
- Stream Processing with Storm/Spark
- Graph Processing with Giraph
- SQL on Hadoop with Impala
- Columnar Data Formats

Security Layer

Data need to be **protected**

- Meet compliance requirements
- Individual's privacy

Proper
authorization and
authentication
needed

What can we do?

- Authentication protocol like Kerberos
- Enable file layer encryption
- Use SSL, certificates and trusted keys
- Provision with Chef, Puppet or Ansible like tools
- Log all the communication for detecting anomalies
- Monitor whole system

Monitoring Layer

**Get a complete
picture
of our Big Data tech stack**

Satisfy SLAs with
min downtime

DataDog

New Relic (Overview)

New Relic (Databases)

Analytics Engine

Co-Existence with Traditional BI

- Data warehouse in the traditional way
- Distributed MR processing on big data stores

Mediate data in either direction
i.e use **Hive/HBase with Sqoop**

**Real-time analysis can leverage
low-latency NoSQL stores**

i.e Cassandra, Vertica, ...

**R may be used for complex
statistical algorithms**

Search Engines

Huge volume and
variety of data

**“needle in a
haystack”**

The type of data generated and stored varies by sector¹

1 We compiled this heat map using units of data (in files or minutes of video) rather than bytes.

2 Video and audio are high in some subsectors.

Need blazing **fast** search
mechanism
to **index** and **search** for big data
analytics

Result Display

Query Processing

User Management

Search Functions

Spelling

Stemming

Faceting

Highlighting

Tagging

Parsing

Semantics

Pertinence

Search Engine

Indexing

Crawling

Elastic Search,
Solr, ...

Real-time Processing

In memory?

Apache Spark™ is a fast and general engine for large-scale data processing.

Apache Spark

Spark
SQL

Spark
Streaming

MLlib
(machine
learning)

GraphX
(graph)

Apache Spark

Spark In-memory Processing

Iterative:

Interactive:

- 1.Extract a working set
- 2.Cache it
- 3.Query it repeatedly

**Storm, Kinesis,
Flink, ...**

Visualization Layer

Gain insight faster
Look at different aspects of
data visually

Tableau

ChartIO

Learning at Udemy

357,772

Days of Content Consumed
in 2015

Students consumed an incredible 352,000 days of content on Udemy in 2015; average consumption also went up across the platform.

monthly average min consumed

Total Minutes Watched by Udemy Students

Lambda Architecture

Lambda Architecture

Lambda Architecture / MapR

Don't forget

There is no
"One Size Fits All"
solution

We need
**Continuous
Development**

Get Big
by starting

small

A close-up photograph of a person's hands holding a black Nikon DX NIKKOR 18-55mm f/3.5-5.6G VR lens. The lens barrel is dark with white text. In the center, it says "NIKKOR". Around the center, it says "18-55mm f/3.5-5.6G VR". At the bottom, it says "DX NIKKOR". The background is blurred.

Focus on
Business Impact.

Thank You :)