

Understanding Big Data Technology Foundations

Lamda Architecture

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

The world is changing!

The model of Generating/Consuming Data has changed!.

Old Model: few companies are generating data, all others are

consuming data

New Model: all of us are generating data, and all of us are consuming

data

Internet Of Things — Sensors are/will be

everywhere
There are more devices tapping into the internet than people on earth

How do we prepare our systems/architecture for the future?

Source: Cisco

2020 IoT Insights

- With 1.3 billion projected subscriptions by 2023, IoT is about to experience another boost by the 5G technology.
- By 2022, Google Home will have the largest IoT devices market share, at 48%.
- The average number of connected devices **per household in 2020 will be 50**.
- By 2021, **35 billion IoT devices** will be installed around the world.
- The number of connected devices in 2020 is predicted to hit 50 billion.
- https://techjury.net/blog/how-many-iot-devices-are-there/#gref

The world is changin of SQI

Not SQL or SQL

Pric

CUSTOMER

ADDRESS

new data stores

Problem of traditional (R)DBMS approachiplex object graph

- Schema evolution
- Semi-structured data
- Scaling

ID: 1001 Order Date: 15.9.2012

Customer

Name

First Name: Peter Last Name: Sample

Billing Address

Street: Somestreet 10
City: Somewhere Postal
Code: 55901

Polyglot persistence

•Using multiple data storage technologies (RDMBS + NoSQL + NewSQL + In- Memory)

■ The world is changing! New platforms evolving (i.e. Hadoop Ecosystem)

Processing

Infrastructure

Data as an Asset – Store everything?

Data is just too valuable to delete!
We must store anything!

It depends ...

Big Data technologies allow **to**

store the raw information from new and existing data sources so that you can later use it to create new datadriven products, which you

haven't thought shout today!

Nonsense!

Just store the data you know you need today!

AGENDA

- 1. Big Data and Fast Data, what is it?
- 2. Architecting (Big) Data Systems
- 3. The Lambda Architecture
- 4. Use Case and the Implementation
- 5. Summary and Outlook

What is a data system?

A (data) system that manages the storage and querying
 of data with a lifetime measured in years encompassing
 every version of the application to ever exist, every
 hardware failure and every human mistake ever made.

 A data system answers questions based on information that was acquired in the past

How do we build (data) systems today – Today's Architectures

Source of Truth **is mutable!**CRUD pattern

What is the problem with this? Lack of Human Fault Tolerance

 Potential loss of information/ data

Lack of Human Fault Tolerance

Bugs will be deployed to production over the lifetime of a data system

Operational mistakes will be made

Humans are part of the overall system

- •Just like hard disks, CPUs, memory, software
- design for human error like you design for any other fault

Examples of human error

- Deploy a bug that increments counters by two instead of by one
- Accidentally delete data from database
- Accidental DOS on important internal service

Worst two consequences: data loss or data corruption

As long as an error **doesn't lose or corrupt** good data, you can **fix** what went wrong

Lack of Human Fault Tolerance – Immutability vs. Mutability

An immutable system captures historical records of events

Each event happens at a particular time and is always true

The **U** and **D** in CRUD

A mutable system updates the current state of the world

Mutable systems inherently lack

human fault-tolerance

Name	City	Timestamp		Name	City	Timestamp
Guido	Berne	1.8.1999	\Rightarrow	Guido	Berne	1.8.1999
Albert	Zurich	10.5.1988	,	Albert	Zurich	10.5.1988
				Guido	Basel	1.4.2013

Name	City		Name	City
Guido	Berne	\Rightarrow	Guido	Basel
Albert	Zurich	,	Albert	Zurich

Immutability restricts the range of errors causing data loss/data

corruption Vastly more human fault-tolerant Conclusion: Your source of truth should always be immutable

A different kind of architecture with immutable source of truth

Instead of using our traditional approach! why not building data systems like this

How to create the views on the Immutable data?

On the fly

Materialized, i.e. Pre-computed

(Big) Data Processing

How to compute queries from the views?

Today Big Data Processing means Batch Processing

Big Data Processing - Batch

Favorite Product List

1.2.13 Ad	ld iPAD 64GB	1	Current	Current Produc
10.3.13 Ad 11.3.13 Ad 11.3.13 Re 12.3.13 Ad 14.4.13 Ad 15.4.13 Ad	Id Canon GX-10 move Sony RX-100 Id Nikon S-100 Id BoseQC-15	derive	Product List iPAD 64GB Nikon S-100 BoseQC-15 MacBook Pro	t Count derive
	15 move Canon GX10 formation =>		Informati derived	on =>

Big Data ProcessingBatch

But we are not done yet

 Using only batch processing, leaves you always with a portion of non- processed data.

Big Data Processing - Adding Real-Time

Immutable Big Data Processing - Adding Real-T View **Data Favorite Product List** Quer Current 1.2.13 Add iPAD 64GB **Favorite** 10.3.13 Add Sony RX-100 Product List iPAD 64GB 11..3.13 Add Canon GX-10 Nikon S-100 11.3.13 Remove Sony RX-100 compute BoseQC-15 12.3.13 Add Nikon S-100 MacBook Pro 14.4.13 Add BoseQC-15 Current 15 15.4.13 Add MacBook Pro **Produc** 15 t Count 20.4.13 Remove Canon GX10 Now Add **Canon Scanner** incomin Stream of **Favorite Product List Changes** Canon Add compute Now Canon Scanner Scanner

Big Data ProcessingBatch & Real Time

blended view for end user batch processing worked fine here (e.g. Hadoop) blended view for end user real time processing works here

Adapted from Ted Dunning (March 2012):

http://www.youtube.com/watch?v=7PcmbI5aC20

AGENDA

- 1. Big Data and Fast Data, what is it?
- 2. Architecting (Big) Data Systems
- 3. The Lambda Architecture
- 4. The Use Case and the Implementation
- 5. Summary and Outlook

Lambda Architecture

Lambda => Query = function(all

2014 © Trivadis

Lambda Architectur

- A. All data is sent to **both** the **batch and speed layer**
- B. Master data set is an **immutable**, **append-only** set of data
- C. Batch layer pre-computes query functions from scratch, result is called Batch Views. Batch layer constantly re-computes the batch views.
- D. Batch views are **indexed** and **stored** in a **scalable database** to get particular values very quickly. Swaps in new batch views when they are available
- E. Speed layer **compensates** for the high latency of updates to the Batch Views
- F. Uses fast **incremental algorithms** and read/write databases to produce real- time views
- G. Queries are resolved by getting results from **both** batch and realtime views, or tivadis

Lambda Architecture

Batch

Stores the immutable constantly growing dataset Computes arbitrary views from this dataset using BigData technologies (can take hours) Can be always recreated

Speed

Computes the views from the constant stream of data it receives Needed to compensate for the high latency of the batch layer Incremental model and views are

Serving

transient
Responsible for indexing and exposing the precomputed batch views so that they can be queried
Exposes the incremented real-time views
Merges the batch and the real-time views into a

2014 © Triv@onsistent result

Lambda Architecture

Adapted from: Marz, N. & Warren, J. (2013) Big Data. Manning.

AGENDA

- Big Data and Fast Data, what is it?
- 2. Architecting (Big) Data Systems
- 3. The Lambda Architecture
- 4. Use Case and the Implementation
- 5. Summary and Outlook

Project Definition

- Build a platform for analyzing Twitter communications in retrospective and in real-time
- Scalability and ability for future data fusion with other information is a must
- Provide a Web-based access to the analytical information
- Invest into new, innovative and not widely-proven technology
 - PoC environment, a pre-invest for future systems

Anatomy of a tweet

Time Space Content Social Technic


```
"profile_banner_url":"https:\/\/pbs.twimg.com\/profile_banners\/15032594\/
"created_at":"Sun Aug 18 14:29:11 +0000 2013",
 1371570460",
"id":369103686938546176. "id str":"369103686938546176".
 "profile_link_color":"2FC2EF",
 "profile_sidebar_border_color":"FFFFFF", "profile_sidebar_fill_color":"252429",
"text": "Baloncesto preparaci\u00f3n Eslovenia, Rajoy derrota a Merkel.
 "profile_text_color": "666666", "profile_use_background_image":true,
#quelosepash
 "default_profile":false, "default_profile_image":false, "following":null,
"source":"\u003ca href=\"http:\/\/twitter.com\/download\/iphone\"
 "follow request sent":null, "notifications":null},
rel=\"nofollow\"
\u003eTwitter for iPhone\u003c\/a\u003e",
"truncated":false,
"in reply to status id":null, "in reply to status id str":null,
"in_reply_to_user_id":null, "in_reply_to_user_id_str":null,
"in_reply_to_screen_name":null, "user":{
 "geo":{
"id":15032594, "id_str":"15032594",
 "type": "Point", "coordinates": [43.28261499, -2.96464655]},
"name": "Juan Carlos Romo\u2122".
 "coordinates":{"type":"Point","coordinates":[-2.96464655,43.28261499]},
"screen_name":"jcsromo", "location":"Sopuerta, Vizcaya", "url":null,
 "place":{"id":"cd43ea85d651af92".
"description": "Portugalujo, saturado de todo, de baloncesto no. Twitter personal.",
 "url":"https:\/\api.twitter.com\/1.1\/geo\/id\/cd43ea85d651af92.json",
"protected":false,
 "place type":"city",
"followers_count":1331, "friends_count":1326, "listed_count":31,
 "name": "Bilbao", "full_name": "Bilbao, Vizcaya", "country_code": "ES",
"created_at": "Fri Jun 06 21:21:22 +0000 2008", "favourites_count": 255,
 "country": "Espa\u00f1a",
"utc_offset":7200, "time_zone":"Madrid", "geo_enabled":true, "verified":false,
 "bounding_box":{"type":"Polygon","coordinates":[[[-2.9860102,43.2136542],
"statuses_count":22787, "lang":"es", "contributors_enabled":false,
 [-2.9860102,43.2901452],[-2.8803248,43.2901452],[-2.8803248,43.2136542]]]
"is translator":false,
 "attributes":{}},
"profile_image_url_https":"https:\/\/si0.twimg.com\/profile_images\/2649762203\
be4973d9eb457a45077897879c47c8b7_normal.jpeg",
 "contributors": null, "retweet count":0, "favorite count":0,
 "entities":{"hashtags":[{"text":"quelosepash","indices":[58,70]}], "symbols":[],
 "urls":∏,
 "user_mentions":[]}, "favorited":false, "retweeted":false, "filter_level":"medium",
 "lang":"es'
```


Views on Tweets in four dimensions

[&]quot;Timelines

Accessing Twitter

Quelle	Limitierungen	Zugang
Twitter's Search API	3200 / user 5000 / keyword 180 Anfragen / 15 Minuten	gratis
Twitter's Streaming API	1%-40% des Volumens	gratis
DataSift	keine	0.15 -0.20\$ / unit
Gnip	keine	Auf Anfrage

Lambda Architecture

Open Source Frameworks for implementing a Lambda Architecture

Lambda Architecture in Action

Twitter Horsebird Client (hbc)

Distribution
 Twitter Java API over Streaming API

Spiffoguffaraday@workmework used to modularize part of the logic (sensor and serving layer)

Apache Kafka

Simple messaging framework based on file system to distribute information to both batch and speed layer

Apache Avro

Serialization system for efficient cross-language RPC and persistent data storage

JSON

open standard format that uses humanreadable text to transmit data objects consisting of attribute-value pairs.

Cloudera

Distribution of Apache Hadoop: HDFS, MapReduce, Hive, Flume, Pig, Impala

Cloudera

Impala distributed query execution engine that runs against data stored in HDFS and HBase

Apache Zookeeper

Distributed, highly available coordination service. Provides primitives such as distributed locks

Apache Storm &

Trident distributed, fault-tolerant realtime computation system

Apache

Cassandra

distributed database management system designed to handle large amounts of data across many commodity servers, providing high availability with no single point of failure

Facts & Figures

14 active twitter feeds

~ 14 million tweets/day (> 5 billion tweets/year)

~ 8 GB/day raw data, compressed (2 DVDs)

66 GB storage capacity / day (replication & views/results included)

Cluster of 10 nodes

•~100 processors

•~40 TB HD capacity in total; 46% used

•>500 GB RAM

Currently in total

2.7 TB Raw Data

1.1 TB Pre-Processed data in Impala

1 TB Solr indices for full text search

Cloudera 4.7.0 with Hadoop, Pig, Hive, Impala and Solr

Kafka 0.7, Storm 0.9, DataStax Enterprise Edition

Lambda Architecture with Oracle Product Stack

Possible implementation with Oracle Product stack

AGENDA

- Big Data and Fast Data, what is it?
- 2. Architecting (Big) Data Systems
- 3. The Lambda Architecture
- 4. Use Case and the Implementation
- **5.** Summary and Outlook

Summary – The lambda architecture

- Big Data

 Strange Line

 MEAP
- Can discard batch views and real-time views and recreate every from scratch
- Mistakes corrected via re-computation
- Scalability through platform and distribution
- Data storage layer optimized independently from query resolution layer
- Still in a early stage !. But a very interesting idea!
 - Today a zoo of technologies are needed => Infrastructure group might not like it
 - Better with so-called Hadoop distributions and Hadoop V2 (YARN)

Alternative Approaches – Motivation

Alternative Approaches – Motivation

What we would like

Alternatives – Apache Spark

Alternative Technologies – Apache Spark

"Kappa Architecture"

Adapted from: Marz, N. & Warren, J. (2013) Big Data. Manning.

Unified Log Processing Architecture

Stream processing allows for computing feeds off of other feeds

Derived feeds are no different than original feeds they are computed off

Single deployment of "Unified Log" but logically different feeds

Thank You:)