Big Data

GL4 (Option Management des Systèmes d'Information) - 2018

Chp3 – Traitement de Données

Batch vs. Streaming Processing

Présentation

- Moyen efficace de traiter de grands volumes de données
- Les données sont collectées, stockées, traitées, puis les résultats fournis
- Les systèmes de batch processing ont besoin de programmes différents pour l'entrée, le traitement et la génération des données
- Le traitement est réalisé sur l'ensemble des données
- Hadoop Map-Reduce est un exemple de système utilisant le traitement par lot

Caractéristiques

- A accès à toutes les données
- Peut réaliser des traitements lourds et complexes
- Est en général plus concerné par le débit (nombre d'actions réalisées en une unité de temps) que par la latence (temps requis pour réaliser l'action) des différents composants du traitement
- Sa latence est calculée en minutes (voire plus)
- Cible les caractéristiques volume et variété des Big Data

Inconvénients

- Il n'est pas possible d'exécuter des travaux récursifs ou itératifs de manière inhérente
- Toutes les données doivent être prêtes avant le début du job
 - N'est pas approprié pour des traitements en ligne ou temps réel
- Latence d'exécution élevée
 - Produit des résultats sur des données relativement anciennes

Cas d'utilisation

 Les chèques de dépôt dans une banque sont accumulés et traités chaque jour

Les statistiques par mois/jour/année

 Factures générées pour les cartes de crédit (en général mensuelles)

Traitement par Streaming

Caractéristiques

- Les traitements se font sur un élément ou un petit nombre de données récentes
- Le traitement est relativement simple
- Doit compléter chaque traitement en un temps proche du temps-réel
- Les traitements sont généralement indépendants
- Asynchrone: les sources de données n'interagissent pas directement avec l'unité de traitement en streaming, en attendant une réponse par exemple
- La latence de traitement est estimée en secondes.

Traitement par Streaming

Inconvénients

- Pas de visibilité sur l'ensemble des données
 - Certains types de traitements ne peuvent pas être réalisés
- Complexité opérationnelle élevée
 - Plus complexes à maintenir que les traitements batch
 - Le système doit être toujours connecté, toujours prêt, avoir des temps de réponses courts, et gérer les données à l'arrivée
- Risque de perte de données

Traitement par Streaming

Cas d'Utilisation

- Recommandations en temps réel
 - Prise en compte de navigation récente, géolocalisation
 - Publicité en ligne, re-marketing
- Surveillance de larges infrastructures
- Agrégation de données financières à l'échelle d'une banque
- Internet des objets

•

Traitement en Temps Réel

Cas d'Utilisation

Réponse du système en quelques milli-secondes

Plus approprié pour les APIs synchrones et interactifs

Architecture

Couches

Batch Layer

- Gérer l'unité de stockage principale: des données brutes, immuables et complètes
- Permet de précalculer et conserver les résultats de requêtes appelées batch views

Serving Layer

 Permet d'indexer les batch views pour qu'elles soient requêtées au besoin avec une faible latence

Speed Layer

- Permet d'accommoder toutes les requêtes sujettes à des besoins de faible latence
- Utilisation d'algorithmes rapides et incrémentaux
- Gère les données récentes uniquement

Batch Layer

Stockage maître + Traitements Batch

Batch Layer

Besoins:

- Stockage scalable
 - Haute distribution
 - Support de la charge et du volume
- Tolérance aux pannes
 - Système de réplication et distribution des données
- Robustesse
 - Surtout concernant les évolutions du schéma
- Permettant tout type de traitement

Technologies

- Hadoop
- Avro : Système de sérialisation des données
- Hive
- ..

Speed Layer

- Mise à jour des vues en continu, de manière incrémentale
- Latence: ~10ms -> qq secondes

Speed Layer

Besoins:

- Traitement en continu (stream processing)
- Architecture asynchrone, distribuée et scalable
- Tolérance aux pannes
- Garanties de traitement si possible
 - Rejeu possible des message en cas de perte d'un noeud

Technologies

- Kafka : collecte temps réel
- Akka: message-driven applications
- Storm : Stream processing
- Spark : Micro-batch processing
- •

Serving Layer: Batch Views

Vues pré-calculées

Serving Layer: Batch Views

Besoins:

- Écritures massives
- Lectures indexées, accès aléatoire à faible temps de réponse
- Scalabilité et tolérance aux pannes

Technologies

- Cassandra
- Hbase
- SploutSQL : requêtage SQL à faible latence
- ...

Serving Layer: Real-time Views

- Vues doivent être requêtées de façon intensive et performante
- Temps de réponse court, fort débit de requête supporté

Serving Layer : Real-time Views

Besoins:

- Support de fortes sollicitations en lecture et écriture (mise à jour incrémentale)
- Scalabilité et tolérance aux pannes

Technologies

- Cassandra
- Hbase
- Redis
- ElasticSearch

Serving Layer: Fusion

- Logique de fusion développée selon les vues et leur modélisation
- Peut s'avérer difficile
 - Expiration des vues
 - Recouvrement (intersection) possible entre les données batch et temps-réel

Proposition d'Implémentation (MapR)

Lambda Architecture

Caractéristiques

Avantages

- Données de base sont immuables et conservées en entier
- Grande tolérance aux fautes contre les pannes matérielles et les erreurs humaines
- Supporte une variété de cas d'utilisation qui incluent un requêtage à faible latence tout autant que des mises à jour
- Capacité de « scaling out » linéaire
- Facilement extensible

Inconvénients

Peut s'avérer coûteuse en terme de mise en place et expertise

Autres Architectures

- Encore des lettres grecques...
- Kappa:
 - http://radar.oreilly.com/2014/07/questioning-the-lambdaarchitecture.html
- Zeta:
 - http://fr.slideshare.net/MapRTechnologies/next-generationenterprise-architecture-41966097
- **L**ot-a:
 - http://iot-a.info/

En Conclusion...

- Tout est dans l'art d'être polyglotte...
 - Polyglot Programming
 - Utilisation de plusieurs langages et paradigmes de programmation dans une seule application
 - Polyglot Persistence
 - Utilisation de plusieurs technologies de stockage

Sources

- Présentations
 - Lambda Architecture: comment réconcilier Big Data et temps réel,
 Mathieu Despriee
- Articles
 - Lambda-Architecture, MapR Developer Center: https://www.mapr.com/developercentral/lambda-architecture