

DTCC

2013中国数据库技术大会

DATABASE TECHNOLOGY CONFERENCE CHINA 2013 大数据数据库架构与优化数据治理与分析

大数据的实践及应用

Big Data in Action

孙巍 高级项目经理 微软云计算中心

问题 Questions

什么是大数据?

多大的数据才是大数据? How big is Big Data?

你想从大数据里得到什么? What do you want to get out of Big Data?

议程 Agenda

大数据简介 Big Data Overview 大数据思考 Big Data Rethinking

实施参考 Reference Implementation

实施场景 Scenario & Reference

主要趋势 Key Trends

什么是大数据 What Is Big Data?

Exabytes (10E18)

Petabytes (10E15)

Terabytes (10E12)

Gigabytes (10E9)

复杂性: 种类和速度 Complexity: Variety & Velocity

一系列新问题 A New Set Of Questions

What's the social sentiment for my brand or products? 我的品牌或产品 情绪

How do I optimize my fleet based on weather and traffic patterns? 如何优化我的车队运行 (基于天 气和交通趋势)

predict future outcomes?
如何更好预测未来结果?

大数据生命周期 The Big Data Lifecycle

管理任何种类、大小、 来源的数据 DTCC2013 Manage Any Data, Any Size, Anywhere

数据移动 Data Movement

HADOOP 集成 HADOOP Integration

Non-Relational

Hadoop-based distribution on premises Hadoop-based service in the cloud

企业级安全,高可靠性,管理 Enterprise class security, HA & management 与微软商业智能工具无缝集成 Seamlessly integrated with Microsoft BI tools SQL Server 数据平台的一部分 Delivered as part of the SQL Server Data Platform 在Windows Azure上几分钟内完成部署 Provisioned in minutes on Windows Azure

开放和灵活 Open & Flexible

大数据生命周期 The Big Data Lifecycle

连接数据集市产生更多价值 DTCC2013 Enrich By Connecting To The Worlds Data

数据整合带来的价值

DTCC2013

Power Of Combining The Worlds Data

数据集市

DTCC2013

Data market – Windows Azure Marketplace

- Global reach
- Unified billing & provisioning platform
- Easy content onboarding
- Data security / authorization model
- Flexible pricing, auditing, logging

- Consistent, flexible, context optimized APIs - OData
- Single Contract One Stop shop for data
- Easy access to premium data
- Unified billing and provisioning platform

- Easy of Discovery and Rich Apps to Consume Data
- Microsoft Office, Dynamics, Bing + 3rd party **ISV** Applications
- Ability to mash up public and private data
- Flexible pricing pay as you go

内容提供商 Content Providers 独立软件开发商及开发者 ISVs and Devs

信息工作者 Information Workers

大数据生命周期 The Big Data Lifecycle

对任何种类、大小、来源数据的洞察为CC2013 Insights On Any Data, All Users, Whatever They Are

通过熟悉的工具,为所有用户提供对数据的洞察力³ Insights For All Users Through Familiar Tools

客户示例

连接到超过 10 亿的信号/数据源 排名前15位的社交网络,包括Facebook 为个人、 品牌及合作伙伴生成一个 'Klout' 分数 提供分析、 目标和社交图

When it comes to business intelligence, Microsoft SQL Server 2012 demonstrates that the platform has 在商业智能领域, Microsoft SQL Server 2012平台持续发展, 支持不断创新的大数据平台。

David Mariani Vice President of Engineering 工程副总裁

端到端的大数据解决方案

DTCC2013

Big Data Requires An End-To-End Apporoach

微软大数据 Microsoft Big Data

议程 Agenda

大数据简介 Big Data Overview 大数据思考 Big Data Rethinking

实施参考 Reference Implementation

实施场景 Scenario & Reference

大数据的再思考 Re-thinking BIG DATA

大数据定位

create value with data of modern characteristics (the "V"s)

大数据数量

The Big Data Volume

Big Data is not defined by volume only, but by any of the "V" characteristics. And volume is as large as you want it to be, or you can afford it to be.

大数据目的

Why Big Data

Big Data is about using new technology and technique to transform, and through intelligence from data, explore new value

典型大数据数据分析场景

DTCC2013

Typical Big Data End-to-End Analytics

端到端的大数据生命周期 DTCC2013 Typical Big Data End-to-End Analytics

DTCC2013

大数据的时效性 New Thinking of Big Data

Reference Implementation Framework

DTCC2013

大数据和传统BI的差别 Big Data and Traditional BI Difference

Big Data Schema on Read

- 数据架构模型在查询时动态定义
- 更具探索性,需要行业知识
- 目标是在环境数据中寻找 新的价值
- ...You don' t know what you don' t know...

Traditional BI *Schema on Write*

- 数据架构模型在写入时 已经定义
- 体现明确定义的标准及 KPI
- 成熟的开发模式及丰富的实践经验
- ...Show me what I already know...

企业数据及商业智能平台的进化 Evolution of the BI/Data Platform

DTCC2013

企业数据及商业智能平台的进化 **DTCC2013** Evolution of the BI/Data Platform

大数据存储 分析 结构化数据源 数据仓库 数 据 非结构化数据源 数据集市 应用 服 务 多维度存储 其他 数据流

Storage 存储

Service 服务

Consume 使用

大数据时代的工作角色转变 Big Data Job Roles

首席数据官 Chief Data Officer 数据分析师 Data Scientist 行业经验和 大数据智能 Industry Experience vs. Data Intelligence 智能运维优化 Intelligent Operation Optimization

DTCC2013

企业大数据的优化 Big Data ROI Optimization

大数据 量vs成本 云部署

大数据 量vs成本 非云部署

大数据 价值vs量

议程 Agenda

大数据简介 Big Data Overview

大数据思考 Big Data Rethinking

实施参考 Reference Implementation

实施场景 Scenario & Reference

DTCC2013

大数据的新机遇 New Opportunities

Data Scientist Information Worker Casual User

Reference Implementation – Products +

Hadoop: The Definitive Guide 3rd Ed.
- Tom White, O' Reilly Books

议程 Agenda

大数据简介 Big Data Overview 大数据思考 Big Data Rethinking

实施参考 Reference Implementation

实施场景 Scenario & Reference

网站/社交网络场景 Web / Social

- -'Creator of Hadoop uses SQL Server'
- -Largest cube in the world @ 24TB w/ 2PB source
- -Helping us performance test Hadoop to SSAS
- -Plenty of PR

- Uber PR (Strata, blogs, CIO magazine and webcast, etc.)
- Hadoop to SSAS
- Social Media darling

webtrends

- Ultimate web analytics scenarios including RT
- Hadoop/HBase to SQL
- Will provide PR

- Ultimate OSS / build it here shop
- Talking to us because of Hadoop
- BI, Data Sharing, Knowledge Sharing scenarios

实时事态处理 Real Time Event Processing

Bing/adCenter Event Processing

- Display ads on msn.com
- Data goes into *Hadoop*
- ETL into SQL/SSAS
- Model for SI to use
- SI processes via model
- Updated display ad (latency
 <1min)</pre>
- Processing all 550B+ MSN users

Facebook Real Time Messaging

- Short set of volatile temporal data
- Continually growing dataset rarely accessed
- 20B events/day, 200,000 events/sec
- Latecy <30s

网站/社交网络场景 Web / Social

某全球著名互联网公司的大数据挑战 TCC 2013 XYZ's Big Data Problem

- 680,000,000 Visitors to XYZ Branded Sites
- **3,500,000,000** Ad impressions per day
- **35,000,000,000** Ad Impressions x Segments
- **464,000,000,000** Additional Rows per Quarter
- Hourly Refresh Frequency
- **<6s** Average Adhoc Query Time
- <2s Average Report Query Time

某全球著名互联网公司的大数据平台DTCC2013 XYZ's Big Data Platform

DTCC2013

Klout's Big Data Problem

- 15 Social Networks Processed Every Day
- 120 Terabytes of Data Storage
- 200,000 Indexed Users Added Every Day
- **140,000,000** Users Indexed Every Day
- 1,000,000,000 Social Signals Processed Every Day
- **30,000,000,000** API Calls Delivered Every Month
- 54,000,000,000 Rows of Data In Klout Data Warehouse

DTCC2013

Klout Data Architecture

医疗卫生场景 Healthcare

- 临床试验:不只是审查现有药物的疗效,但也是潜在的偏差
 - 例如 , 伟哥原先是为治疗低血压及心绞痛等病症研发的 , 但现在甚至 用于新生儿肺动脉高压及高原反应
- 预测医疗保健的发病率问题
- 社交媒体药品广告的宣传效果
- 药品市场活动及广告效应分析
 - 为消费者建立分析模型进行行为分析,试图了解他们的用户行为(他们为什么要购买这种药物,他们如何看待他们的疾病,相关行为等)

医疗卫生场景 Healthcare

- 高新技术的采用相对迟缓
- 人体科学研究是一个例外,经常采用革命性的前沿技术
- 遗传因子等研究带来对人体科学更深入的认识
- 蛋白质结构的研究帮助研发为个人定制的药品
- 医疗病症的防治:心脏病突发,或者哮喘

政府及公用事业场景 Government / Utilities

- 评估消费者的决策和及针对绿色能源趋势的情绪
- 智能电网的负荷管理和有针对性的营销(如智能城市)
- 有针对性的市场营销和性能
- 公用事业市场

DTCC2013

Government & Utilities

WULKING closely with MS

Federal team

- Government organizations were involved in the early prototypes of Hadoop
- They represent "Big Data" in so many ways
- MS Federal even have their own stamp/SKU for their own version of private cloud
- Prototypical surround strategy

CLP 中電

- Prototypical Chinese customer =
 long term relationship building
- As well, very innovative and willing to push boundaries
- Need more smart grid evidence against competitors
- Ned to work better with SAP (StreamInsight, BI, Big Data, etc.)

石油、天然气行业场景 Oil and Gas

- 地质数据处理
 - 大部分的数据处理采用20世纪50年代的地质研究的算法
 - Chevron雪佛龙公司拥有3000个节点的Linux集群来处理这个数据, 有时间计算需要超过一年时间
 - Hadoop运行大规模的并行计算
- 新一代应用
 - WITSML数据处理(井场信息传输标准标记语言XML格式),通过 Hive XML SerDe
 - 应用当前的BI工具,以了解和模拟数据
 - 使用 Stream Insight / Storm 实时出发
- 数据共享的场景

金融服务行业场景 Financial Service

- Financial Organizations have a lot of Consumer information
 - Customer Payment Information and Habits
 - Credit Reports
- How to mine the data itself i.e. the Data is the IP
- Heavy SAS users but willing to switch to R
 - Willingness to go to Azure for Data Sharing scenarios
 - Private Cloud to share data with their partners
 - But Governance, Risk, Compliance scenarios are

其他金融行业场景 Other Financial Service Workloads

DTCC2013

Customer
Payment/Spending
Information &
Habits
客户消费付款
行为分析

Credit Reports 信用度调查 Automated Trading **自动交易系统** Web Clickstream Behavior Analytics 网站点击行为分析

Social Analytics 网络社交语义分析

Data as IP 数据及知识专利 Data as Value Service 数据即价值服务

其他资源 Additional Resources

LEARN MORE

- Microsoft Big Data Solution: www.microsoft.com/bigdata
- Windows Azure: www.windowsazure.com/enus/home/scenarios/big-data
- Microsoft BI blog: http://blogs.msdn.com/b/microsoft_business_intelligence1/

TRY NOW

 Preview of the Hadoop-based service for Windows Azure: https://www.hadooponazure.com

