

Data Lake 구축을 위한 AWS 환경에서 데이터 파이프라인 구성기

Data PlayGround@7

SK C&C

• 권낙주

목차

Data Lake 나온 배경

Data Pipeline 구성하기

Data Lake Architecture 구성

Data Lake 구성방안


現) 직방 데이터분석팀 데이터 아키텍트 책임자(AWS 환경)


- 현) SK C&C
- 전) 직방 데이터 분석팀

- 데이터 Architecture
- 꿈꾸는 데이터 Architecture


"엉망인 소스 데이터를 유용한 것으로 바꾸는 데 드는 시간이 데이터를 분석하는 나머지 시간을 합한 것보다 많다."

- Pete Warden, Google Data Engineer


Data Lake 나온 배경

Data Lake 나온 배경


Data Warehouse:

Data에 입각한 의사 결정을 내릴 수 있도록 분석 가능한 정보들의 집합


Data Lake 나온 배경

Data Lake 정의

데이터의 형태에 상관없이 무제한의 저장소로 Data 를 수집하는 형태


Data Lake를 위한

Dața Pipeline 구성하기


요구사항

- 매물 별 조회수 일/주/월 데이터 뽑을 수 있나요?
- 지역별 서비스 별 조회수 구할 수 있나요?
- 현재 사용자가 조회한 매물 조회 수 실시간으로 볼 수 있나요?


App 서비스


현황 조사


데이터 수집


현황파악

- 일데이터 1천만건
- 일별로 Partition


• 1주일 데이터 뽑을 수 있나요?


Scale UP 해보시죠

Instance : db.r4.large


Instance : db.r4.xlarge


• 1주 데이터 SQL 조회가 안된다


Big Data 분석이 있다는데?

Googling


BIG DATA & AI LANDSCAPE 2018


분석을 어떻게 할 것인가?


presto 🔅


개선된 점

- 1. 내부 데이터로 DAU, WAU, MAU 데이터 생성.
- 2. 일주일/월에 대한 사용자 재방문율 조회 가능.
- 3. 상품별 일자별 조회수가 가능.
- 4. 현제 Raw Bucket에 데이터 있다면 1일 내로 요청Use case에 대해서 데이터를 처리가 가능해졌다
- 5. 빅데이터 분석의 희망이 보임


현황파악

- 1. 수집
- Push 같은 Event발생시에 RDS가 평소대비 CPU 사용량이 5배 올라감.
- Mysql 서비스에 과도한 Server 비용
- Mysql 관리가 항상 필요하다.

2. 분석

- Data Warehouse(DW) 용의 RDS 비용
- Data Warehouse(DW) 용량의 지속적 Scale UP이 필요
- 3. Visualization
- DW 기반(RDS)으로 제공 Data 느리다
- 너무 늦은 시간에 데이터 공유


1. 개선된 사항

- 이벤트에 의한 과도한 몰림 현상을 극복
- 아침시간에 데이터 공유가 가능해졌다.
- 오전에 데이터를 통한 회의가 가능해짐

2. 남은 문제

- DW 기반으로 제공 Data 느리다
- Cloud Tableau 서비스라 느림
- Meta data 관리가 되지 않는다.


Data Lake 구성방안

Data Lake 구성 방안


Data Playground

Data Lake 구성 방안

1. Bigdata 분석 환경

- ✓ Cloud를 사용하라
- ✓ Cloud 장점인 Infra를 Coding 하라.

2. 저장

- ✓ S3에 저장하라
- ✓ 모든 데이터(sns, 사진, 비디오 등)를 저장하라
- ✓ 압축하라(Parquet 형식으로 저장)
- ✓ Partitioning 하라

3. 분석

- ✓ BigData Serverless를 추구
- ✓ Spot Instance 를 최대한 활용하라

4. Governance

✔ Metadata 관리 (AWS Glue)


f https://www.facebook.com/groups/databreak/

http://databreak.org/