

徐岷峰 TalkingData 资深架构师

数据处理 Data Wrangling

Data Wrangling

数据处理的流程

• ETL:从多种数据源提取数据,做清理、聚合、派生,加载到特定存储

• ELT:利用存储的计算能力做数据变换

MetaData

Data Wrangling

TalkingData 遇到的问题

需求

理解不一致/不清晰 沟通成本高

开发

技术栈纷杂 功能重复开发 预计算

缺乏统一的标准与服务

即席查询

多种异构数据

元数据系统 Meta Data System

Meta Data System

元数据是实现敏捷的关键

元数据是定义数据的数据 是实现系统复用的关键 可以直接作为系统的外部接口 元数据驱动

元数据是对业务的高度抽象 某种程度上确定了系统的数据边界

Meta Data System

元数据规范 (meta model)

```
数据源(Data Source)
 分区定义(Partition)
数据集(Data Set)
 模式(Schema)
数据处理过程(Recipe)
 算子(Operator)
多维模型(Multi-Dimension)
实体关系模型(ER)
模型(model)
```

```
"description": "data set definition in ETL service",
"title": "DataSet".
"$schema": "http://json-schema.org/draft-06/schema#",
"additionalProperties": false,
"$id": "DataSet.json",
"type": "object",
"properties":
 "common":
 "schema": [...]
 "description": "data source definition in ETL service"
 "dataSource": [...
 "title": "Data Source".
 "$schema": "http://json-schema.org/draft-06/schema#",
 "additionalProperties": false,
"reguired": [
 "$id": "DataSource.json",
 "common",
 "type": "object",
 "schema",
 "dataSource"
 "properties":
 "common": [...]
 "location": ...
 "credential":
 "storage": {
 "type": "object",
 "properties": {
 "type": ...
 "version": ...
 "format":
 "partition": ...
 "additionProperties": ...
 "required": [...
 "connection": ...
 "definitions": ...
```

Meta Data System

实现

对象

JSON

存储

MySql SQLite/Derby 检索

索引ES

通知

MQ

部署

Service Process

数据变换 Data Transform

Data Transform

没有银弹

数据处理的核心 机器学习的基础 (特征工程)

不深奥的技术 却最耗费人力 尤其是维护工作

PDI(Kettle)
Talend Data Integration
Oracle Data Integration
DataX ...

纷繁的ETL工具:

适合的才是最好的

共同的思路:

- 语义抽象 (Session/JOB/Operator, DAG)
- 元数据驱动(数据源、目的地、数据结构、依赖、过程)
- 执行引擎
- 数据质量监测
- 流程监测
- 数据安全与审计

Data Transform

TalkingData 的解决方案 – 语义抽象

- BPMN
- JSON
- DAG
- Sequence
 - condition
 - Operator
 - Function
 - Parameter
 - returnAS
- Parallelism

```
"domain":
"context": [...]
"output":
"logic":
 "type": "array",
 "items": {
 "type": "string",
 "description": "the sequence or parallel name"
"dependency": {
 "type": "array"
 "items": {
 "type": "string",
 "description": "The other TDAG's name in same domain"
"func":
 "name": "isBlank"
 "description": "check whether the string is blank",
 "parameters": [
 "name": "str"
 "type": "string",
 "description": "The original string to deal with"
 1,
 "name": "isBlank"
 "type": "boolean"
"pattern": "MAP"
```


```
"name": [...,
"processingType":
 "$ref": "definitions.json#/definitions/ProcessingTypeEnum'
"operators":
 "type": "array"
 "items":
 "$ref": "defintions.json#/definitions/condition"
 "operator": {
 "type": "string"
 "parameters": {
 "type": "array",
 "type": "string"
 "returnAs": {
 "type": "string"
 "comment": {
 "type": "string"
 "$ref": "#/definitions/invoke"
"parallelism": {
 "type": "integer"
 "default": 1
```

Data Transform

TalkingData 的解决方案 – 编译器

- 逻辑计划(DAG)
- 配置文件
- 算子库,多种语言实现
- 通用特性
 - 日志
 - 审计
 - · 计量
 - 安全
- 运行时文件, Jar, .R, .so, .py

索引服务

Index Service

索引服务

索引,是数据查找和定位的关键

• B+树、跳表、倒排 ...

索引,也是一种数据,可以运算

- Bitmap
- 精准的排重统计
- 集合运算 , Intersect, Union, Except

索引服务

- 生成索引
- 检索
- 运算
- 维护

Bitmap

举个例子:

定义Offset为UserId

时间粒度为天,

索引1(蓝色)代表玩"吃鸡"游戏的用户

索引2(黄色)代表玩"王者"游戏的用户

统计:

- 今天玩了"吃鸡"或"王者"的用户
- 今天既玩了"吃鸡"又玩了"王者"的用户
- 今天玩了"吃鸡"但没玩"王者"的用户

架构

- 索引生成
 - 可适配多种执行引擎, Storm, Flink, Spark
- 索引存储
 - 支持异构存储
- 索引查询
 - 查询能力可扩展
 - 支持实时数据查询与运算
- 元数据驱动
- Zookeeper同步状态

元数据

- Domain
- Dimension
- Storage
- Implementation
- uniqueKey
- Index

```
"common": ...,
"domain": ...,
"uniqueKey": ...
"maxEffective": ...,
"timeDimension": {
 "type": "object",
 "properties": {
 "startTime": {
 "type": "string",
 "format": "date-time",
 "pattern": "yyyy-MM-dd'T'HH:mm:ss.SSSXXX",
 "examples": [
 "2018-01-12T02:34:56.000+08:00"
 "granularity": {
 "$ref": "common.json#/definitions/timeGranularityEnum"
"dimensionsRel":
 "$ref": "#/definitions/operand"
"implementation": {
 "$ref": "implementation.json"
```

查询

- DSL ISQL
 - Filter,维度间的集合运算
 - 查询类型:select, groupby, topN, timeSeries, window, subQuery
 - 返回结果:index,count,idList
- Logical Plan Physical Plan
- 固定"场景"的查询

```
"name": ...,

"queryType": ...,

"queryOptions": ...,

"domain": ...,

"scence": ...,


"intervals": ...,


"subQueries": ...,

"sets": ...,

"computations": ...,

"result": ...,
```


二级索引

按时间粒度分层的多叉树

用bitmap实现的倒排索引以索引维度做Key 以索引标识作为Offset

维护-金字塔模型

处理方式:

有序漏斗 - 时序索引

- 用bitmap存储事件的时序关系:
 - 以时间作为Offset,精度不宜太高,秒
 - 压缩存储:1个RoaringBitmap可以存储1242
 个用户在一天内的20个基准事件序列。 (2^31/3600/24/20)
 - 掩码
 - 不同的二级索引。

- 配合Index Service和关系数据库实现有序漏斗
 - 每日事件发生的用户索引
 - 分群索引
 - 事件明细过滤

查询引擎 Query Engine

解决的问题

- ETL->ELT
- Custom Query
- 异构数据
 - 不同的DSL
 - 查询优化
- 解耦物理存储和业务逻辑
 - 虚拟表,视图

设计思路

- 统一的查询接口:SQL
- 语义优化的逻辑计划
- 按数据源转化到对应的DSL(物理计划)
- 通过客户端发送请求,获取数据
- 元数据:DataSet , 特定的转换规则 , Client
- 部署:Library (Jar)

实现

- Core: Apache Calcite
- 新增或改写Adapter: Druid , CarbonData , Kudu
- 元数据
- 客户端


```
SELECT COUNT(`event`.`offset`) AS `pv`, `event`.`starttime_day` AS `starttimeDay`
FROM `CARBON`.`ae_event` AS `event`
INNER JOIN `KUDU`.`ae_profile` AS `profile` ON `event`.`offset` = `profile`.`offset` AND `event`.`productid` = `profile`.`productid`
WHERE `event`.`eventtype` IN (SELECT `DICTIONARY_ITEM`.`id`
FROM `MYSQL`.`DICTIONARY_ITEM` AS `DICTIONARY_ITEM`
WHERE `DICTIONARY_ITEM`.`dic_item_key` = 'eventtype' AND `DICTIONARY_ITEM`.`dic_item_value` = '访问页面')
GROUP BY `event`.`starttime_day`
```

实例

```
EnumerableCalc(expr#0..l=[{inputs}], pv=[st1], starttimeDay=[st0])
EnumerableAggregate(group=[{1}], pv=[cOUNT($3])])
EnumerableJoin(condition=[=\siz, $60], joinType=[inner])
JobServerToEnumerableConverter
JdbcJoin(condition=[AND(=($3, $5), =($0, $4))], joinType=[inner])
JdbcProject(productid=[$8], starttime_day=[$9], eventtype=[$12], offset=[$13])
LowCostFilter(condition=[AND(=($8, 5), =($42, _UTF-8'product_p_0'))])
l(table=[[CARBON, ae_event]])
JdbcProject(productid=[$12], offset=[$15])
LowCostFilter(condition=[AND(=($12, 5), =($28, _UTF-8'product_p_0'))])
l(table=[[KUDU, ae_profile]])
EnumerableAggregate(group=[{0}])
EnumerableAggregate(group=[{0}])
EnumerableCalc(expr#0..8=[{inputs}], expr#9=['eventtype':VARCHAR(60)], expr#10=[=($t2, $t9)], expr#11=['访问页面':VARCHAR(512)], expr#12=[=($t3, $t11)], expr#13=[AND($t10, $t12)], proj
JdbcToEnumerableConverter
JdbcToEnumerableConverter
JdbcToEnumerableConverter
```

增强

- Pitfall:性能降低10%-30%
- Cache <SQL,DSL>
- Bypass optimization and Translation

Summary

需求

理解不一致/不清晰 沟通成本高

MetaData

开发

技术栈纷杂 功能重复开发

Transform Tool

预计算

缺乏统一的标准与服务

Index Service

即席查询

多种异构数据

Query Engine

