

Architecture of Big Data Solutions

Guido Schmutz
Frankfurt, 13.12.2017

@gschmutz

guidoschmutz.wordpress.com

BASEL ▪ BERN ▪ BRUGG ▪ DÜSSELDORF ▪ FRANKFURT A.M. ▪ FREIBURG I.BR. ▪ GENF
HAMBURG ▪ KOPENHAGEN ▪ LAUSANNE ▪ MÜNCHEN ▪ STUTTGART ▪ WIEN ▪ ZÜRICH

trivadis
makes IT easier.

■ Guido Schmutz

Working at Trivadis for more than 20 years

Oracle ACE Director for Fusion Middleware and SOA

Consultant, Trainer Software Architect for Java, Oracle, SOA and Big Data / Fast Data

Head of Trivadis Architecture Board

Technology Manager @ Trivadis

More than 30 years of software development experience

Contact: guido.schmutz@trivadis.com

Blog: <http://guidoschmutz.wordpress.com>

Slideshare: <http://www.slideshare.net/gschmutz>

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

Architektur of Big Data Solutions

gschmutz 21:08 on April 18, 2017

Tags: flink (1), kafka (59), kafka-connect (4), kafka-streams (17), spark-streaming (53), storm (39), streams (4)

Last week in Stream Processing & Analytics – 18.4.2017

This is the 62nd edition of my blog series blog series around Stream Processing and Analytics!

Every week I'm also updating the following two lists with the presentations/videos of the current week:

- [Presentations from SlideShare](#)
- [Videos from YouTube](#)

As usual, find below the new blog articles, presentations, videos and software releases from last week:

News and Blog Posts

General

- [Multi-Master Replication For Geo-Distributed Data: It's more than you think by Ellen Friedman](#)
- [Understanding Indicators of Attack \(IOAs\): The Power of Event Stream Processing in CrossStrike Falcon by Dan Brown](#)
- [Stream processing and messaging systems for the IoT age by Ben Lorica](#)

Apache Kafka / Kafka Streams / Confluent Platform

- [Creating a Data Pipeline with Kafka Connect API – from Architecture to Operations by Alexandra Wang](#)
- [Streaming Spring Boot Application Logs to ELK Stack – Part 1 by ksadayanamthu](#)
- [Streaming Spring Boot Application Logs to Apache Kafka – ELK/Kafka Stack – Part 2 by ksadayanamthu](#)

■ Agenda

1. Introduction
2. Big Data & Fast Data Reference Architectures
3. Continuous Streaming Data Ingestion
4. Big Data & Cloud
5. Microservices Architecture
6. Big Data Ecosystem – many choices sorted!

Introduction

Architektur of Big Data Solutions

■ Big Data Definition (4 Vs) Characteristics of Big Data: Its Volume, Velocity and Variety in combination

Volume <i>Data at rest</i>	Velocity <i>Data in motion</i>	Variety <i>Data in many forms</i>	Veracity <i>Data in doubt</i>
 <ul style="list-style-type: none">▪ Tera- to Exabytes to process▪ Sensor and social data▪ New data stores	 <ul style="list-style-type: none">▪ Streaming data▪ (Milli)seconds to minutes to respond	 <ul style="list-style-type: none">▪ Structured and unstructured data▪ Text, numbers and multimedia	 <ul style="list-style-type: none">▪ Uncertainty due to data inconsistency and incompleteness, ambiguity, latency, deception and model approximations

+ Time to action ? – Big Data + Real-Time = Stream Processing

■ Architektur von Big Data Lösungen

Architektur of Big Data Solutions

■ Traditional Flow Diagram - Challenges

■ Big Data to the rescue? Why is a structuring / architecture important?

■ Why talk about Big Data Architectures?

Choosing the right architecture is key for any (big data) project

Big Data is still quite a rather young field and therefore a “moving target”

no standard architectures available which have been used for years

In the past years, some **architectures and best practices have evolved**

Know your use cases before choosing your architecture / technologies

To have a **reference architecture** in place **helps in choosing the right/matching technologies**

Big Data & Fast Data Reference Architectures

Architektur of Big Data Solutions

trivadis
makes **IT** easier.

■ Big Data Architecture

Architektur of Big Data Solutions

■ Big Data Architecture - Hadoop

Architektur of Big Data Solutions

trivadis
makes IT easier.

■ Big Data Architecture - Spark

Architektur of Big Data Solutions

trivadis
makes IT easier. ■■■

■ Event Hub for handling streaming data

Architektur of Big Data Solutions

■ Event Hub for handling streaming data

Architektur of Big Data Solutions

Event Hub for handling streaming data

Architektur of Big Data Solutions

■ “Data at Rest” vs. “Data in Motion”

Data at Rest

Data in Motion

Architektur of Big Data Solutions

■ Streaming Analytics Architecture

■ Streaming Analytics Architecture – Open Source

Change Data
Capture

Data Flow

Architektur of Big Data Solutions

Flow

- Low Latency Processing
- Alerting
- "Real-Time" Dashboard

Streaming Analytics Architecture

Keep raw event data

Architektur of Big Data Solutions

■ “Lambda Architecture” for Big Data

Architektur of Big Data Solutions

■ “Kappa Architecture” for Big Data

Architektur of Big Data Solutions

■ “Unified Architecture” for Big Data

Architektur of Big Data Solutions

Continuous Streaming Data Ingestion

Architektur of Big Data Solutions

trivadis
makes **IT** easier.

Continuous Data Ingestion

Architektur of Big Data Solutions

Continuous Streaming Data Ingestion

Architektur of Big Data Solutions

Continuous Streaming Data Ingestion

File Polling

SQL Polling

File Stream (File Tailing)

File Stream (Appender)

Change Data Capture (CDC)

Sensor Stream

Architektur of Big Data Solutions

Continuous Streaming Data Ingestion

Big Data & Cloud

Architektur of Big Data Solutions

trivadis
makes **IT** easier.

■ Data Locality vs. Compute/Storage Separation

Data Local Compute

Separate Compute and Storage

Architektur of Big Data Solutions

Separation of compute and storage – the fundamental difference

- store data in Object Storage instead of DFS
- bring up Compute nodes only for data processing
- multiple workloads on separate clusters can access same data

■ A new way to Manage Big Data

■ Big Data & Cloud - Amazon WebServices (AWS)

Microservices Architecture

Architektur of Big Data Solutions

trivadis
makes **IT** easier.

Asynchronous Microservice Architecture

Big Data Ecosystem – many choices sorted!

Architektur of Big Data Solutions

trivadis
makes **IT** easier.

■ Big Data Ecosystem – many choices sorted!

Architektur of Big Data Solutions

■ Big Data Ecosystem – many choices sorted!

Architektur of Big Data Solutions

Guido Schmutz
Technology Manager

guido.schmutz@trivadis.com

