Big Data ecosystem


M. Fanilo Andrianasolo


Data Analytics Tech Lead & Product Manager

Worldline

2013 - 2016

Big Data Engineer 2016 - 2017

Data Analytics Evangelist 2017-2019

Data Science Tech Lead 2019-current

Data Analytics
Product Manager


Data is at the center of all IT activities

Data in

Hardware


Innovations


Explosion of data


3Vs of Big Data


Variety


Variability

Value

Vulnerability

Vwhatever..

Problem


How should we store and query such data?

Scaling?

Vertical scaling


Less power consumption, cooling costs

Less challenging to implement

Less licencing costs

(Sometimes) less network hardware

PRICE

Hardware failure causes bigger outages

Vendor lock-in

Limited upgradeability

Horizontal scaling


Much cheaper

Easier fault-tolerance


"Easier" upgrade by adding new machines

Bigger energy footprint

Higher utility cost (electricity, cooling)

More networking equipment

Scaling is hard


Big Data ecosystem

Apache Hadoop


Open-source software for reliable, scalable, distributed computing

Apache Hadoop ecosystem


More than 30 open source projects for managing and analyzing Big Data


Hadoop distributions


Hadoop distributions vs Cloud providers


Hadoop ecosystem use cases


Web indexing from web crawlers


Playlist generation from every listens


Log analysis


Product recommendation from purchases

A data platform canvas


A data platform canvas


Acquisition


Acquisition


A data platform canvas


Transport


Transport


emp e1=new emp();
e1.setName("omar");
e1.setAge(21);

.ascv

.java

A data platform canvas


Hadoop Distributed File System


HBase


Key	U:cookie	U:is_auth	U:has_t	P:Product1	P:Product2	P:Product3
1960:Fanilo	c13e	1				3
2001:Fanilo	c13e		1			
1990:Omar	d45				1	

A data platform canvas


YARN – Yet Another Resource Negotiator


YARN hides the resource management details from the user to facilitate the management of parallel applications.

Batch processing - Map Reduce


Data locality: Moving Computation is Cheaper than Moving Data

Batch processing


music_sales.csv

- 1, « Let it go », 4.99€, 5
- 2, « Snow », 7.99€, 1
- 3, « Lion King », 0.99€, 1
- 4, « SISE », 1.99€, 2
- 5, « Lyon is great », 2.99€, 3

Batch processing


MapReduce


music_sales.csv

1, « Let it go », 4.99€, 5

2, « Snow », 7.99€, 1


3, « Lion King », 0.99€, 1

4, « SISE », 1.99€, 2


5, « Lyon is great », 2.99€, 3

Batch processing


Realtime processing


Realtime processing


A data platform canvas


Security


Visualizing


Visualizing


A data platform canvas


Security


Orchestration


Orchestration


Overview


Architecture design

Multiple architectures


Orchestration

Lambda architecture


Kappa architecture


CONCLUSION

THANKS


@andfanilo


@andfanilo


andfanilo@gmail.com