

Инфраструктура Big Data

от источников до быстрых витрин

Юрий Петров

https://www.facebook.com/groups/yurypetrov.com.nosql

- **Разработка бизнес-моделей** и финансовых моделей, направленных на **монетизацию** данных
- Евангелизм, коучинг и консалтинг
- Аппаратная и программная Инфраструктура
- **Реклама** (Programmatic, Таргетированные рекламные компании на основе Геотаргетинга, анализа предпочтений, социального профиля и активности пользователей интернет)
- Роботы например автоматические торговые и игровые системы
- Интернет вещей (IoT) транспорт и логистика, медицина вещей, умный город и умный дом, энергетика, интеллектуальное производство и сельское хозяйство
- Системы искусственного интеллекта (Deep Learning, Machine Learning)
- **Проекты** на основе **Open Data** например подбор лучшего города для удаленной работы по заданным параметрам или города, в котором самая лучшая ситуация с дошкольными учебными заведениями

Big Data это зонтичный термин и он настолько широк, что бессмысленно придумывать для него короткое определение

Ключевая цель — обработка разнородных данных любого объема с использованием алгоритмов любой сложности в реальном времени

RTB (Real-Time Bidding)

технология закупки рекламы в реальном

времени на основе открытого аукциона

Классификация ІоТ

Промышленный ІоТ

- a. умный транспорт или подключенные автомобили (Connected Cars)
- b. умный город (Smart City)
- с. умные сети в энергетике (Smart Grid)
- d. умные предприятия
- e. умный retail

Потребительский ІоТ

- а. носимые и подключенные устройства
- b. умный дом (Smart Home)

Почему пришла Big Data на смену традиционной инфраструктуре

Непреодолимые ограничения традиционных систем хранения и обработки данных давно привели к пониманию того, что задача анализа любого объема данных в реальном времени не будет решена никогда.

Какие преимущества предоставляет Big Data архитектура #1

Shared nothing — распределённая вычислительная архитектура, в которой ни один узел не делит память, процессор или дисковое пространство с другими узлами кластера

MPP (Massive Parallel Processing) — параллельная обработка данных на многих вычислительных узлах

Различные типы контейнеров с данными, а так же просто файлы, видны друг другу и доступны для прямых SQL-запросов, операций объединения и трансформации

Одинаково эффективная работа как со структурированными так и с неструктурированными данными

Какие преимущества предоставляет Big Data архитектура #2

Выполнение сложных вычислений в реальном времени на любых объемах данных

Снижение сложности модели БД и ETL-процесса **Кроссплатформенность** и, как следствие, снижение стоимости внедрения Неограниченное линейное масштабирование

Повышенная отказоустойчивость благодаря встроенным механизмам репликации, что позволит обеспечить работоспособность 24х7

Data Lake

Нужные нам данные изо всех наших источников мы собираем в едином хранилище на базе HDFS, которое называется Data Lake. Данные в Data Lake могут храниться как as-is так и в контейнерах, которые мы рассмотрим в следующем слайде. Данные в Data Lake поступают с той задержкой, которая нам минимально необходима

Описание ключевых контейнеров HDFS

SequenceFile - список ключ-значение (например ключ: имя файла, значение: содержимое файла)

MapFile - сортированный по ключу список ключ-значение

Avro - многомерное row-oriented хранилище, таблицы которого описываются jsonсхемой

ORCFile (Optimized Record Columnar File) и Parquet - многомерные columnoriented хранилища, таблицы которых можно описать json-схемой.

Существует 2 принципиальных подхода к задаче обработки больших массивов информации — Data Parallelizm и Task Parallelizm.

В первом случае (Data Parallelizm), одинаковая цепочка вычислений запускается параллельно на каждом вычислительном узле кластера над уникальной частью данных. По этому принципу работают Apache Spark и MapReduce.

Во втором случае (Task Parallelizm) все наоборот — над одним фрагментом данных начинает параллельно выполняться несколько цепочек вычислений: по этому принципу работают Spark Streaming, Apache Storm и др.

Гарантированная доставка пакетов

Поток данных (например с DPI) поступает в брокеры Apache Kafka, Apache Flume и т.п. Задача брокера объединить микропакеты за установленный интервал времени (например за 10 сек) и гарантированно передать в систему потоковой обработки данных, такую как Spark Streaming, Apache Storm и др. На текущий момент наиболее стабильным и отказоустойчивым брокером является Apache Kafka. Apache Kafka хранит у себя пакет до тех пор, пока он не будет гарантированно доставлен принимающей стороне.

Обработка потока

Spark Streaming собирает элементы данных в упорядоченный неизменяемый RDD (Resilient Distributed Datasets). Далее над каждым элементом данных параллельно производятся цепочки вычислений. Данные могут быть переданы на вход произвольного количества обученных моделей (небезызвестный Machine Learning). Например мы вычисляем тот сегмент абонентов сотовой сети, которые после работы едут в ночные клубы.

Быстрые витрины – быстрая отдача информации – Redis и AeroSpike

Допустим мы вычислили всех абонентов, которые с вероятностью 80% и более после работы едут в ночные клубы. Эта информация может быть интересна внешним компаниям, например ритейлу для проведения таргетированной рекламной компании. Для быстрой доставки информации внешним потребителям используются быстрые витрины ключ-значение, такие как **Redis и AeroSpike**. В нашем примере запись в витрине будет состоять из одного ключа и двух его значений. Ключом выступает номер телефона абонента, а значения это название сегмента и процент вероятности попадания в сегмент.

NoSQL витрина для внутренних потребителей

Для внутренних потребителей с целью дальнейшего анализа те же самые данные о принадлежности тому или иному сегменту могут сохраняться в NoSQL витрине.

Преимущества документо-ориентированных БД над реляционными

- 1. Отсутствует реляционной поиск
- 2. Scheme-less
- 3. Многомерное табличное пространство, которое описывается JSON-схемой
- 4. Развитые механизмы шардирования, распределения по ключу, распределение таблицы только на указанном кластере "Из коробки"
- 5. Shared nothing и MPP архитектура
- 6. Многомерный JSON-документ вместо таблицы
- 7. Возможность хранения в атрибуте физической ссылки на другую коллекцию атрибутов в формате JSON

Дополнительные преимущества графовых БД

- 1. Вершина является JSON-документом
- 2. Все вершины связаны между собой ребрами
- 3. Вершины и ребра имеют физические адреса, которые однозначно указывают на местоположение данных
- 4. Ребра имеют 2 направления и тоже являются JSON-документом
- 5. Легкое построение любых иерархических структур
- 6. Язык запросов GREMLIN


```
select distinct
 w.wordid
 ,w.lemma
 ,sy.synsetid
 ,w2.wordid
 ,w2.lemma
 .lt.link
 ,sy.definition
 from words w
 join senses s1 on s1.wordid = w.wordid
 left join synsets sy on sy.synsetid = s1.synsetid
 join lexlinks sem on sem.synsetlid = s1.synsetid
 join senses s2 on s2.synsetid = sem.synset2id
 left join linktypes lt on lt.linkid = sem.linkid
 join words w2 on w2.wordid = s2.wordid
 WHERE w.lemma = 'cold' and lt.link = 'antonym'
 ORDER BY sl.sensenum
17 | 21:0
 INS PC
 [31.03.2016 1:47:44] Сценарий выполнен - Нет ошибок [Время: 1с]
ect distinctw.wordid,w... 📲
 5 запись(и) [Извлечь (fetch) данные: 2мс]
 lemma
 link
 definition
 wordid
 synsetid
 wordid
 lemma
 27063 cold
 301254201
 65477 hot
 antonym having a low or inadequate temperature or feeling a sensation of coldness or havir
 62731 heat
 antonym the absence of heat
 27061 cold
 105022301
 2706 cold
 105022301
 64000 high tempera antonym the absence of heat
 2706 cold
 105022301
 65553 hotness
 antonym the absence of heat
 65472 hot
 antonym extended meanings; especially of psychological coldness; without human warmth
 27063 cold
 301260684
```

CREATE CLASS words_v EXTENDS V
CREATE CLASS senses_v EXTENDS V
CREATE CLASS has_link_e EXTENDS E
CREATE CLASS has_senses_e EXTENDS E

```
"source": { "file": { "path": "/root/orientdb/words vertex.csv" } },
"extractor": { "csv":
 "separator": ",",
 "nullValue": "NULL",
 "dateFormat": "yyyy-mm-dd"
"transformers": [
  { "vertex": { "class": "words v" } }
"loader": {
  "orientdb": {
 "dbURL": "remote:localhost/yptest",
 "dbUser": "admin",
 "dbPassword": "admin",
 "dbType": "graph",
 "tx": false,
 "wal" : false,
 "classes": [
 {"name": "words v", "extends": "V"}
 "indexes": [{"class":"words v", "fields":["wordid:integer"], "type":"NOTUNIQUE" }]
```

```
137
 select
138
 in.wordid as wordid
139
 ,in.in('has senses e').lemma as lemma
140
 ,linktype
141
 ,out.wordid as wordid link
142
 ,out.synsetid as synsetid link
143
 ,out.in('has senses e').lemma as lemma link
144 from has link e
145
 where
146
 in.in('has senses e').lemma = 'colorful'
147
 and linktype = 'antonym'
```

```
select
 in.wordid as wordid
 ,in.in('has_senses_e').lemma as lemma
 ,linktype
 ,out.wordid as wordid link
 ,out.synsetid as synsetid link
 ,out.in('has_senses_e').lemma as lemma link
8 from has link e
9 where in.in('has_senses_e').lemma = ["colorless"] and linktype = 'antonym'
```


Search in history

COMMAND

select in.wordid as wordid_link.in('has_senses_e').lemma as lemma ,linktype ,out.wordid as wordid_link ,out.synsetid as synsetid_link ,out.in('has_sense...

PROPERTIES							
wordid 4	\$ lemma	linktype	wordid_link		synsetid_link		lemma_link
27369	["colorless"]	antonym	27357	3	300403480		["colorful"]
27369	["colorless"]	antonym	27357	3	300407944		["colorful"]
27369	["colorless"]	antonym	27402	3	300403480		["colourful"]
27369	["colorless"]	antonym	27402	3	300407944		["colourful"]

Спасибо за внимание!

Петров Юрий Владимирович

Евангелист, тренер, консультант (BIG DATA и DWH)

Мои бесплатные материалы: http://yurypetrov.com

Контакты:

WhatsApp, Viber, Telegram: +7-926-5872119

Email: petrov@gobigdata.info

http://twitter.com/gobigdatainfo

http://facebook.com/gobigdata.info

https://www.facebook.com/groups/yurypetrov.com.nosqV

