Big Data Architecture

Guido Schmutz

Guido Schmutz

Working for Trivadis for more than 18 years

Oracle ACE Director for Fusion Middleware and SOA

Co-Author of different books

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

Member of Trivadis Architecture Board

Technology Manager @ Trivadis

More than 25 years of software development experience

Contact: <u>guido.schmutz@trivadis.com</u>

Blog: http://quidoschmutz.wordpress.com

Twitter: gschmutz

Agenda

- 1. Introduction
- 2. Traditional Architecture for Big Data
- 3. Streaming Analytics Architecture for Fast Data
- 4. Lambda/Kappa/Unifed Architecture for Big Data
- 5. Summary

Introduction

Big Data is still "work in progress"

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

Big Data is still quite a young field and therefore there are no standard architectures available which have been used for years

In the past few years, a few architectures have evolved and have been discussed online

Know the use cases before choosing your architecture

To have one/a few reference architectures can help in choosing the right components

Hadoop Ecosystem – many choices …..

makes IT easier.

Important Properties to choose a Big Data Architecture

Latency

Keep raw and un-interpreted data "forever"?

Volume, Velocity, Variety, Veracity

Ad-Hoc Query Capabilities needed?

Robustness & Fault Tolerance

Scalability

. . .

From Volume and Variety to Velocity

Big Data has evolved ...

Past

Big Data = Volume & Variety

Present

Big Data = Volume & Variety & Velocity

and the Hadoop Ecosystem as well

Past

Batch Processing

Time to insight of **Hours**

Present

Batch & Stream Processing

Time to insight in **Seconds**

Traditional Architecture for Big Data

"Traditional Architecture" for Big Data

Use Case 1) – Click Stream analysis: 360 degree view of customer

Use Case 2) – Ingest Relational Data into Hadoop and make it accessible

Use Case 2a) – Ingest Relational Data into Hadoop and make it accessible

"Hadoop Ecosystem" Technology Mapping

Apache Spark – the new kid on the block

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

- The hot trend in Big Data!
- Originally developed 2009 in UC Berkley's AMPLab $-amplab\sqrt{\mathcal{M}}$
- Can run programs up to 100x faster than Hadoop MapReduce in memory, or 10x faster on disk
- One of the largest OSS communities in big data with over 200 contributors in 50+ organizations
- Open Sourced in 2010 since 2014 part of Apache Software foundation
- Supported by many vendors

Motivation – Why Apache Spark?

Apache Hadoop MapReduce: Data Sharing on Disk

Apache Spark: Speed up processing by using Memory instead of Disks

Apache Spark "Ecosystem"

makes IT easier.

Use Case 3) – Predictive Maintenance through Machine Learning on collected data

"Spark Ecosystem" Technology Mapping

Traditional Architecture for Big Data

- Batch Processing
- Not for low latency use cases
- Spark can speed up, but if positioned as alternative to Hadoop Map/ Reduce, it's still Batch Processing
- Spark Ecosystems offers a lot of additional advanced analytic capabilities (machine learning, graph processing, ...)

Streaming Analytics Architecture for Big Data

Streaming Analytics Architecture for Big Data aka. (Complex) Event Processing)

■ Use Case 4) Alerting in Internet of Things (IoT)

■ Use Case 5) Real-Time Analytics on Sensor Events

Unified Log (Event) Processing

Meter Collector Stream processing allows for Readings computing feeds off of other feeds **Raw Meter** Readings Derived feeds are no Enrich Aggregate by Customer **Persist** different than **Transform** Minute original feeds they are computed off **Meter with Raw Meter Meter by Minute** Customer Readings Single deployment of "Unified Aggregate by **Persist** Minute Log" but logically different feeds Meter by Customer by Meter by Minute **Minute** makes IT easier.

Streaming Analytics Technology Mapping

Streaming Analytics Architecture for Big Data

The solution for low latency use cases

Process each event separately => low latency

Process events in micro-batches => increases latency but offers better reliability

Previously known as "Complex Event Processing"

Keep the data moving / Data in Motion instead of Data at Rest => raw events are (often) not stored

Lambda Architecture for Big Data

"Lambda Architecture" for Big Data

Use Case 6) Social Media and Social Network Analysis

makes IT easier.

Lambda Architecture for Big Data

Combines (Big) Data at Rest with (Fast) Data in Motion

Closes the gap from high-latency batch processing

Keeps the raw information forever

Makes it possible to rerun analytics operations on whole data set if necessary

- => because the old run had an error or
- => because we have found a better algorithm we want to apply

Have to implement functionality twice

- Once for batch
- Once for real-time streaming

"Kappa" Architecture for Big Data

"Kappa Architecture" for Big Data

Kappa Architecture for Big Data

The solution for low latency use cases

Process each event separately => low latency

Process events in micro-batches => increases latency but offers better reliability

Previously known as "Complex Event Processing"

Keep the data moving / Data in Motion instead of Data at Rest

"Unified" Architecture for Big Data

"Unified Architecture" for Big Data

■ Use Case 7) Fraud Detection

Summary

Summary

Know your use cases and then choose your architecture and the relevant components/ products/frameworks

You don't have to use all the components of the Hadoop Ecosystem to be successful

Big Data is still quite a young field and therefore there are no standard architectures available which have been used for years

Lambda, Kappa Architecture are best practices architectures which you have to adapt to your environment

