


BIG DATA ANALYTICS

REFERENCE ARCHITECTURES AND CASE STUDIES


Relational vs. Non-Relational Architecture

Relational


- Rational
- Predictable
- Traditional


Non-Relational


- Agile
- Flexible
- Modern


Agenda


Big Data Challenges


Archives

Scanned documents, statements, medical records, e-mails etc..


Docs

XLS, PDF, CSV, HTML, JSON etc.


Business Apps

CRM, ERP systems, HR, project management etc.


Media

Images, video, audio etc.


Social Networks

Twitter, Facebook, Google+, LinkedIn etc.


Public Web

Wikipedia, news, weather, public finance etc


Data Storages

RDBMS, NoSQL, Hadoop, file systems etc.


Machine Log Data

Application logs, event logs, server data, CDRs, clickstream data etc.


Sensor Data

Smart electric meters, medical devices, car sensors, road cameras etc.


Big Data Analytics

	Traditional Analytics (BI)	vs Big Data Analytics
Focus on	Descriptive analyticsDiagnosis analytics	Predictive analyticsData Science
Data Sets	Limited data setsCleansed dataSimple models	 Large scale data sets More types of data Raw data Complex data models
Supports	Causation: what happened, and why?	Correlation : new insight More accurate answers


Big Data Analytics Use Cases


Big Data Analytics Reference Architectures

Architecture Drivers:

- Volume
- Sources
- Throughput
- Latency
- Extensibility
- Data Quality
- Reliability
- Security
- Self-Service
- Cost


Reference Architectures:

- Extended Relational
- Non-Relational
- Hybrid


Relational Reference Architecture


Extended Relational Reference Architecture


Non-Relational Reference Architecture


Extended Relational vs. Non-Relational Architecture

Architecture Drivers	Extended Relational	Non-Relational
Large data volume	I	峰
Self-service (ad-hoc reporting)	I	
Unstructured data processing		⊯
High data model extensibility		F
High data quality and consistency	I	
Extensive security	I	
Reliability and fault-tolerance	I	l €
Low latency (near-real time)	*	*
Low cost		if i
Skills availability	I €	


Extended Relational vs. Non-Relational Architecture

Architecture Drivers	Extended Relational	Non-Relational
Large data volume	OF	
Self-service (ad-hoc reporting)	of .	
Unstructured data processing		I
High data model extensibility		E
High data quality and consistency	OF	
Extensive security	OF	
Reliability and fault-tolerance	OF	o é
Low latency (near-real time)	(+)	(+)
Low cost		l €
Skills availability	OF	


Extended Relational vs. Non-Relational Architecture

Architecture Drivers	Extended Relational	Non-Relational
Large data volume	OF	of of
Self-service (ad-hoc reporting)	I €	
Unstructured data processing		o é
High data model extensibility		(F)
High data quality and consistency	I	
Extensive security	I	
Reliability and fault-tolerance	OF	of
Low latency (near-real time)	*	*
Low cost		Œ
Skills availability	I €	


Relational vs. Non-Relational Architecture

Relational


- Rational
- Predictable
- Traditional

Non-Relational


- Agile
- Flexible
- Modern


Big Data Analytics Use Cases


Data Discovery: Non-Relational Architecture


Big Data Analytics Use Cases


Business Reporting: Hybrid Architecture


Big Data Analytics Use Cases


Lambda Architecture


999	Accour		Reporting period: 04/01/2012 - 04/02/2012																																
	Date	Э	Session type Application name																							าร									
-	04/01/20	112	B2E					B2E Company News													200														
	04/01/20					32E				Expense Reporting													125												
	04/01/20				_	12C												Ban												15					
	04/01/20					12C										Re		groko	rag	90						153									
	04/01/20					126												ales									216								
	04/01/20					32E												iceN										293							
	04/02/20					32E												any h										180							
	04/02/20		B2E Expense Reporting											161																					
	04/02/20		B2C Retail Banking											182																					
	04/02/20		B2C Retail Brokerage											111																					
	04/02/20 04/02/20		B2E Sales									253																							
	14102020	112	B2E ServiceNow 321																																
Access mode	Channel	Platform													Ees	ued i j	er Con Apr		0	sde, O	arnel												Fati		
Habital	More	All	26 26	1	03	1		8		1		15	21	10	7	1		1	,	ŗ		14	-	-	4	4	2	1	-	1	21		149		
Total Works	Tablet Miblie	AT AT	÷	10	:	-	÷	÷	÷	÷	1	÷	÷	1	;	÷	÷	1	i	÷	÷	÷		÷	÷	11	11	20	÷	-	10	10	52		
Bally You	Tablet Desktop Monte	AT	1	÷			3		11	÷	:	÷	7		1				:				÷	:	÷	÷	,		÷	1			3/56 04 22		
AUGUS THES	Tablet	AT	p 24			12	÷	1 20	15	10	17	i	1	:		11	10	i	,	*	i	1 15		10	1	11	7	1	i	1	i		23 935		
Marrie	Tablet Desistop	AT	5	12	×	1	15	10	10	3	0 30	12	1		10	17			10	10	*	*	i	7 70	14	0	*	# 15		30	*	10	250 540		
584.	Muore Toblet	AT AT	,,	14	10	:	÷	17	×	;	10	10	;	12	9 20	1	;	ř)= 0	11	30 20	12		10	12	12	10	111	14	16 22	14	;	525 150		
																Male		Table	Table	0.12	a de frança														
										Saliver!	the below.	135 \		1		7			F101	te wat	-14/0.0	. 99													
			Nation (Holine, 1978) Winter (Holine, 1978) Winter (Holine, 1978) Winter (Holine, 1978)																																
														. 10.77	5		V		M	/ SEA	Tablet.	192													
														1					١			ene. z													
												١		١			1		7	-41	etion-Ti	ana, s	50												


Case Study #1: Usage & Billing Analysis

Business Goals:

- ✓ Provide visual environment for building custom mobile application
- ✓ Charge customers based on the platform they are using, number of consumers' applications etc.

Business Area:

Cloud based platform for building, deploying, hosting and managing of mobile applications


Architectural Decisions

Architecture Drivers:

- Volume (> 10 TB)
- Sources (Semi-structured JSON)
- Throughput (> 10K/sec)
- Latency (2 min)
- Extensibility (Custom metrics)
- Data Quality (Consistency)

- Reliability (24/7)
- Security (Multitenancy)
- Self-Service (Ad-Hoc reports)
- Cost (The less the better ②)
- Constraints (Public Cloud)

-		1	CC
	r 0 c	10	off
	1 40	-	()
	IUC		\mathbf{O}

	Extended Relational	Non-Relational
Extensibility	-	+
Data Quality	+	-
Self-Service	+	-


- ✓ Extended Relational Architecture
- ✓ Extensibility via Pre-allocated Fields pattern


Solution Architecture

Technologies:

- Amazon Redshift
- Amazon SQS
- Amazon S3
- Elastic Beanstalk
- Jaspersoft BI Professional
- Python


Case Study #2: Clickstream for retail website

Business Goals:

- ✓ Build in-house Analytics Platform for ROI measurement and performance analysis of every product and feature delivered by the e-commerce platform;
- ✓ Provide the ability to understand how end-users are interacting with service content, products, and features on sites:
- ✓ Do clickstream analysis;
- ✓ Perform A/B Testing

Business Area:

Retail. A platform for e-commerce and collecting feedbacks from customers


Architectural Decisions

Architecture Drivers:

- Volume (45 TB)
- Sources (Semi-structured JSON)
- Throughput (> 20K/sec)
- Latency (1 hour)
- Extensibility (Custom tags)
- Data Quality (Not critical)

- Reliability (24/7)
- Security (Multitenancy)
- Self-Service (Canned reports, Data science)
- Cost (The less the better ②)
- Constraints (Public Cloud)

Trade-off:

nade on.	Extended Relational	Non- Relational
Volume/Scalability	+/-	+
Throughput	+	+
Self-Service	+	+/-
Extensibility	-	+


- ✓ Non-Relational Architecture
- ✓ Reporting via Materialized View pattern


Solution Architecture

Technologies:

- Amazon S3
- Flume
- Hadoop/HDFS, MapReduce
- HBase
- Oozie
- Hive


Tips for Designing Big Data Solutions

- Understand data users and sources
- Discover architecture drivers
- Select proper reference architecture
- ☐ Do trade-off analysis, address cons
- Map reference architecture to technology stack
- Prototype, re-evaluate architecture
- Estimate implementation efforts
- Set up devops practices from the very beginning
- Advance in solution development through "small wins"
- Be ready for changes, big data technologies are evolving rapidly


- Leading global Product and Application Development partner founded in 1993
- 3,300+ employees across North America, Ukraine and Western Europe
- Thousands of successful outsourcing projects!


SaaS/Cloud Solutions . Mobility Solutions . UX/UI BI/Analytics/Big Data . Software Architecture . Security

