

Big Data in the Cloud

State of the Union and Future Trends

Ashish Thusoo

Qubole CEO & Co-Founder

About Me

Alma Mater

- ➤ BA, Computer Science IIT (India Institute of Technology, Delhi)
- MS, Computer Science University of Wisconsin Madison

Background

- > Started career at Oracle
- Ran Data Infrastructure team at Facebook from 2007-2011:
 - Built out the Self-service Big Data Platform at Facebook for internal operations
 - Saw huge growth, while chartered to provide all teams unified analytics (Marketing, Analytics, Engineering, Sales Finance, etc.)
 - Spawned developments of big data engines such as Apache Hive and precursors of Presto DB
- Co-created and led Apache Hive project

Today - CEO & Co-founder of Qubole

- Cloud-Native Big Data Platform
 - Cloud and workload optimized Spark, Hive, Hadoop and Presto Engines
 - Processes more than an Exabyte of data per month on Cloud Infrastructure (AWS, GCP, Azure, Oracle)
 - Provides Automation and Self-Service for big data jobs (e.g. ETL, Machine Learning, Ad-hoc)

Changing Nature of Data

Changing Nature of Analytics

Analytics Value Escalator

Copyright 2017 © Qubole

00

Breakdown of Data Warehouse – Emergence of Data Lake

Differences Between Data Lakes and Data Warehouses

DATA LAKE	VS	DATA WAREHOUSE
Semi-structured / unstructured / structured / raw	DATA	Structured data
SQL / Machine Learning / ETL / Graph Analytics etc.	ANALYTICS FLEXIBILITY	SQL
Cheap storage for large volumes of data	VOLUME	Expensive at large volumes of data
High agility with ability to quickly reconfigure for new workloads	AGILITY	Fixed configuration and limited agility
Data Engineers / Data Scientists / Analysts	USERS	Analysts / Business Users

Data Back Office with a Data Warehouse Centric Approach

Data Back Office Transformation with a Data Lake

The five stages of Data Lake Maturity

01 02 03 04 05 Stage Stage Stage Stage Stage **Aspiration Experimentation Expansion** Inversion Nirvana - Production - Initial Big Data - Multiple - Enterprise - Digital **Transformation** Reporting/DW Deployment Departments Enterprise - Targeted Use - Researching - Multiple Engines - Bottoms up - Ubiquitous Case - Top Down Use Insights use cases Cases - True Business **Transformation**

Data Lake's Reality Gap: Everyone wants self-service nirvana

65% Moving to Self-Service Model to Enable Data Professionals

Data Lake's Reality Gap: IT is confident they can get there

87% Confident They Can Provide Self-Service Analytics

Data Lake's Reality Gap: Only 8% are there today

Only 8% Have Mature Big Data Processes

How do you assess your big data maturity?

00

A Prescription to Success - Move to the Cloud

Adaptability

- Best machine configuration for the workload
- Best Engine for the workload
- On demand and elastic; automatically scale up or down

Agility

- Initial provisioning in min/hours, not months
- Change configurations dynamically
- Compute and Storage scale independently

Cost

- Pay only for what you actually use
- Use spot instances to reduce cost by up to 80%

Changing Nature of the IT Infrastructure

00

Cloud vs Data Centers

 Infrastructure is an API – Therefore Infrastructure can adapt to the needs of the Application

Properties of Data Lakes

Data Lakes are

Bursty

e.g. at Qubole we see on an average the minimum to maximum size of infrastructure to vary by 3400%

Ever Expanding

e.g. data processed on Qubole as grown 2.5x in a year

Rapidly Evolving

e.g. Spark, Presto and others addressing gaps in technology

00

Cloud-Native Big Data Platform – Separation of Compute and Storage

LEGACY DATA CENTER ARCHITECTURE

CLOUD INFRASTRUCTURE ARCHITECTURE

Architecture – Putting Together Cloud Data Lakes

Copyright 2017 © Qubole

00

Cloud Data Lakes vs Data Center Data Lakes - Automation

Cluster Lifecycle Management

Auto start/terminate Auto-scaling up/down

Performance Optimization

Cluster rebalancing Performance/Caching

00

Cost Optimization

Spot node usage Resource substitution

Cloud Data Lakes vs Data Center Data Lakes - TCO

Cloud Data Lakes vs Data Center Data Lakes – Concurrency and Elasticity

Bringing it Together

Using the Cloud for Big Data Platforms and Data Science Operations is *Fundamentally Different* from Operating Big Data Platforms On-Premise.

<u>Done Properly This Leads to</u>

- 1. Faster Time to Value
- 2. Increased Flexibility and Scale
- 3. Better Adoption of Analytics
- 4. Better TCO

Copyright 2017 © Qubole

00

Future Directions

(Re)Emergence of Deep Learning

BIG DATA & DEEP LEARNING

Deep Learning Applications

Applications today focused in areas around

- Image Recognition and Processing
- Speech Recognition and Processing
- NLP and Text Analysis

Emergence of New Use Cases and Technology

Deep Learning Platforms are Emerging

00

Serverless Computing

Server-based

Physical Machines

Unit of scale: Physical servers

- · Deploy in months
- Live for years

Virtual Machines

Unit of scale: Machine

- · Deploy in minutes
- · Live for week

Containerization

Unit of scale: Application

- Deploy in seconds
- · Live for minutes/hours

Serverless

Unit of scale: Functions

- Deploy in milliseconds
- · Live for seconds

Focus on business logic

Source: Deloitte Consulting LLP

Advantages of Serverless

- Zero Administration
- Fast Bursting
- Cost Advantages

Contact Information

