01 Introduction To Big Data

Demi Ben-Ari

What are Big Data Systems?

- Applications involving the "3 Vs"
 - Volume Gigabytes, Terabytes, Petabytes...
 - Velocity Sensor Data, Logs, Data Streams, Financial Transactions, Geo Locations...
 - **Variety** Different data format ingestion
- Some define it the "7 Vs"
 - Variability (constantly changing)
 - Veracity (accuracy)
 - Visualization
 - Value
- Characteristics
 - Multi-region availability
 - Very fast and reliable response
 - No single point of failure

What is Big Data (IMHO)?

Systems involving the "3 Vs":

What are the right questions we want to ask?

- Volume How much?
- Velocity How fast?
- Variety What kind? (Difference)

Why Not Relational Data

- Relational Model Provides
 - Normalized table schema
 - Cross table joins
 - ACID compliance (Atomicity, Consistency, Isolation, Durability)
- But at very high cost
 - Big Data table joins bilions of rows or more require massive overhead
 - Sharding tables across systems is complex and fragile
- Modern applications have different priorities
 - Needs for speed and availability come over consistency
 - Commodity servers racks trump massive high-end systems
 - Real world need for transactional guarantees is limited

What strategies help manage Big Data?

- Distribute data across nodes
 - Replication
- Relax consistency requirements
- Relax schema requirements
- Optimize data to suit actual needs

What is the NoSQL landscape?

- 4 broad classes of non-relational databases (http://db-engines.com/en/ranking)
 - **Graph:** data elements each relate to N others in graph / network
 - **Key-Value:** keys map to arbitrary values of any data type
 - **Document:** document sets (JSON) queryable in whole or part
 - Wide column Store (Column Family): keys mapped to sets of n-numbers of typed columns
- Three key factors to help understand the subject
 - **Consistency:** do you get identical results, regardless which node is queried?
 - **Availability:** can the cluster respond to very high read and write volumes?
 - **Partition tolerance:** is a cluster still available when part of it is down?

What is the CAP theorem?

• In distributed systems, consistency, availability and partition tolerance exist in a manually dependant relationship, **Pick any two**.

What does DevOps really mean?

What does DevOps really mean?

Characteristics of Hadoop

- A system to process very large amounts of unstructured and complex data with wanted speed
- A system to run on a large amount of machines that don't share any memory or disk
- A system to run on a cluster of machines which can put together in relatively lower cost and easier maintenance

Hadoop Principal

- "A system to move the computation, where the data is"
- Key Concepts of Hadoop

Flexibility

A single repo for storing and analyzing any kind of data not bounded by schema

Scalability

Scale-out architecture divides workload across multiple nodes using flexible distributed file system

Low cost

Deployed on commodity hardware & open source platform

Fault Tolerant

Continue working even if node(s) go

Hadoop Core Components

- HDFS Hadoop Distributed File System
 - Provides a distributed data storage system to store data in smaller blocks in a fail safe manner
- MapReduce Programming framework
 - Has the ability to take a query over a dataset, divide it and run in in parallel on multiple nodes
- Yarn (Yet Another Resource Negotiator) MRv2
 - Splitting a MapReduce Job Tracker's info
 - Resource Manager (Global)
 - Application Manager (Per application)

MapReduce via WordCount

Map/Reduce model and locality of data

Hadoop Ecosystem

Hadoop (+Spark) Distributions

What is ad hoc analysis on big data sets?

Ad Hoc Anayltics	Relational Databases	Big Data Sets
Data Volume	Megabytes - Gigabytes	Terabytes - Petabytes
Data Velocity	Near real-time updates (Seconds)	Real-time updates (milliseconds)
Data Variety	Structured data	Structured and Unstructured Data
Data Model	10s of tables/variables	100s - 1000s of tables/variables

https://www.qubole.com/resources/article/ad-hoc-analysis/

New Age BI Applications

- Able to understand various types of data
- Ability to clean the data
- Process data with applied rules locally and in distributed environment
- Visualize sizeable data with speed
- Extend results by sharing within the enterprise

Big Data Analytics

- Processing large amounts of data without data movement
- Avoid data connectors if possible (run natively)
- Ability to understand vast amount of data types and and data compressions
- Ability to process data on variety of processing frameworks
- Distributed data processing
 - o In-Memory a big plus
- Super fast visualization
 - In-Memory a big plus

Summary - When to choose hadoop?

- Large volumes of data to store and process
- Semi-Structured or Unstructured data
- Data is not well categorized
- Data contains a lot of redundancy
- Data arrives in streams or large batches
- Complex batch jobs arriving in parallel
- You don't know how the data might be useful

Mind the Attack Surface