

大数据和人工智能计算

王绍翾 (大沙) 2018.11

2018携程技术峰会 上海

王绍翾(花名"大沙") 阿里巴巴资深技术专家 shaoxuan.wsx@alibaba-inc.com 北京大学

EECS

美国加州大学圣地亚哥分校

Computer Engineering

博通 (Broadcom)

High-Perf Platform

脸书 (Facebook)

Social Graph Storage

阿里巴巴

Real-Time Data Infra

负责大数据实时计算平台和算法平台

大数据计算的类型

大数据计算的类型

Changing Query Fixed Data

Fixed Query Changing Data

大数据计算的类型

Changing Query Fixed Data

Fixed Query Changing Data

Changing Query Changing Data

A/B Testing

A/B Testing

大数据计算的应用场景

数据计算 Data Lake/Warehouse Platform

提供完整的数据湖/数仓解决方案

Data Lake/Warehouse Solutions

工业大脑 ET Industrial Brain

工业大数据实时监控&预测赋能工业大脑解决方案 Industrial big data real time monitoring and prediction

Empower ET Industrial Brain Solutions

城市大脑 ET City Brain

支持视频流解析&结构化处理赋能城市大脑数据处理

Support video stream and structuring process Empower ET City Brain data processing

IOT

支持云上IOT数据处理实现云端计算一体化

Support IOT data process on Cloud

人工智能计算

人工智能计算

ALIYUN·阿里云大数据服务

Alibaba Group 阿里巴里集团

杭州大脑交通数据实时监控

Traffic Data Real-Time Monitoring

© 10-28 19:21:05

30分钟内统计:

LIVE

9

地域信息

Area Information

监控数据 Vehicle Information

城市	Ma P		Y	进入位置	离开时间	离开位置	
770		MADELL	1:21	[x:10,y:974,w:313,h:625]	19:31:38	[x:616,y:219,w:185,h:240]	
	23	浙AHF320	18:17:25	[x:341,y:1298,w:572,h:295]	18:17:26	[x:1027,y:572,w:170,h:222]	
						[x:1524,y:919,w:383,h:266]	
杭州	坊	市	大朋	首使用阿		云流计算	
实时	·Ľ	社会	父礼	到状况 ,	通过	过智能调息	E
道路	丝	[绿	灯、	实时更	新馬	寻航系统	
优化	t,	忧市	道置	各拥堵情	况。		

流量监控

车辆监控

Vehicle Monitoring

视频源01

视频源10

A22ZV5

视频源12

斯A61EFF

#G7999

JC1768

鄂A1Z501

斯ADD772

Traffic Volume Monitoring

视频源23

传媒视频广告植入效果分析

Intelligent access control solution

使用多模态AI技术,实时分析视频 植入广告的露出节点和效果

智能客服解决方案

Intelligent customer service solution

辅助坐席客服人员了解客户意图, 提供金牌话术应答,促进销售成单

外贸客服实时同声传译

Real-time simultaneous interpretation of foreign trade customer service

不同语言的语音和文本实时互译, 比如外贸客服、出境旅游

传媒视频直播解决方案

Live broadcast solution

实时监控敏感图像,给出等级区分, 准确率高达99.9%

舆情监控与分析

Live broadcast solution

全方位分析互联网舆论,实时监控 舆论动态,追溯事件脉络

媒体内容安全解决方案

Smart metro solution

图片、视频,文字等多媒体的内容 风险智能识别服务

传媒视频多模态关键人物识别

Key character recognition in video

使用多模态AI技术,可以快速的锁 定目标人物出现的时间轴

智慧地铁解决方案

Smart metro solution

首个AI地铁之城,买票动动嘴、闸机能看脸、摄像头会数数

智能门禁/闸机解决方案

Public opinion monitoring and analysis

软硬件结合门禁方案,提升人员系 统化管理的安全性与便捷性

智能司法解决方案

Intelligent judicial solution

将语音识别、OCR文本识别、同案 类推和司法大数据融合

大数据智能计算

BIG DATA & AI LANDSCAPE 2018

BigData & AI

能否用一套计算引擎解决所有问题

用Apache Flink构建大数据智能平台

阿里巴巴Blink

Blink1. 0:

high performance stream compute engine

Blink2.0:

a new unified high performance compute engine for complete data applications (including batch, stream, AI, and IoT)

Blink1.0

天然的Flink纯流式计算的低延迟

大规模高并发部署的优化 2016

快速的容错

- Incremental Checkpoint 2016
- Fain-grained Recovery 2016
- Barrier Alignment Improvement 2017

性能提升

- Async Operator 2016
- Credit Based Flow Control 2017
- Load Auto Balance 2017

主导制定 Flink SQL 语义

- Dynamic Table 2016-2017
- Retraction 2016-2017

完善 Flink SQL 功能

- Aggregation, Join, Window 2017
- 跑通全部TPCH/TPCDS Query 2018

性能提升

大量的Query Optimization 2017-2018

资源配置自动化 2018

data applications

API的统一:

same query, same results

Query Processing的统一:

unified query optimization and query execution framework

应用的统一:

switch between batch processing and streaming seamlessly

批计算和流计算API的统一

in stream processing, it emits intermediate results, and keeps refining the results to ensure correctness

批计算和流计算API的统一

WHAT & HOW: results are calculated ----

Can be fully described by SQL

WHEN: to emit a (intermedia) result ----

Does not affect business logic

HOW: to refine the results

Can be solved by SQL engine

ANSI SQL can Describe Stream Processing

可以用SQL统一流和批的计算

Blink2.0 统一了SQL Engine的QP

completely same between batch & stream processing

stream processing has some unique design

Optimizations for Batch Processing in Blink2.0

Execution Optimizations

Query Optimizations

Customizable
Job Scheduling

Batch Friendly
Failover

Various Shuffle Service

Next Steps

Grand Unification of Data Processing

Switch between batch processing and streaming seamlessly

Flink Machine Learning/AI PyFlink, TableAPI, TensorFlow, Julia, Flink ML

Improvements

Ecosystem

Hive,

Zeppelin,

Jupyter,

Livy

TensorFlow on Flink

Home Location 🗸

The Apache Flink® Conference

Stream Processing | Event Driven | Real Time

Flink Forward - Beijing December 20-21, 2018

Flink Forward - San Francisco April 1-2, 2019

本PPT来自2018携程技术峰会

更多技术干货,请关注"携程技术中心"微信公众号

