Data Management Compression for Data Lakes

Jonathan WINANDY primatice.com

About ME

• I am (Not Only) a Data Engineer

Contents

- Data Lake: What is a Data Lake?
- Compute: What can we do with the gathered data?
- Conclusion!

We use HDFS to store a copy of all Data.

And we use HADOOP to create views on this Data.

Offloading to HDFS

Offloading data is just making a copy of databases data onto HDFS as a directory with a couple of files (parts).

For relational databases, we can use apache sqoop to copy for example the table *payments* from schema *sales* into *hdfs://staging/sales/payments/2014-09-22T18_01_10* into *hdfs://staging/sales/payments/2014-09-21T17_50_25* into *hdfs://staging/sales/payments/2014-09-20T18_32_43*

A light capacity planning for your potential cluster:

- If you have 100 GB of binary compressed data*,
- With a cost of storage around 0,03\$/per GB/per month,
- An offload every day would cost <u>90\$/per month</u> of kept Data,
- In six month, this offloading would cost 1900\$
 and weight 18TB (<- this is *Big Data*).

^{*} obviously not plain text/JSON

But for this 18TB, you have quite a lot of features:

- You can track and understand bugs and data corruption,
- Analysing the business without harming your production DBs,
- Bootstrap new products based on your existing Data,
- And also have now a real excuse to learn Hadoop or make some use of your existing Hadoop bare metal clusters!

Having a couple of snapshots in HDFS, we can use the tremendous power of MapReduce to join over the snapshots, and compute what changed in the database during a day.

Δ function takes 2 (or +) snapshots and output a merge view of those snapshots with an extra column 'dm'.

https://github.com/viadeo/viadeo-avro-utils

Bob

Δ function takes 2 (or +) snapshots and output a merge view of those snapshots with an extra column 'dm'.

Inputs (generalised): Output:

$$\Delta(\begin{bmatrix} id \\ 1 \\ 2 \\ 3 \end{bmatrix}, \begin{bmatrix} id \\ 1d \\ 1 \\ 4 \\ 5 \end{bmatrix}, \begin{bmatrix} id \\ 1d \\ 1 \\ 3 \\ 5 \end{bmatrix}) = \begin{bmatrix} id \\ 1 \\ 2 \\ 1000 \\ 3 \\ 1101 \\ 4 \\ 0110 \\ 5 \end{bmatrix}$$

https://github.com/viadeo/viadeo-avro-utils

Analysing the compression : merging 50 snapshots

Ratio : Size of merge output / Size of largest input Less is better, ≤ 1 is perfect

dataset size in Gb

Analysing the compression: merging 50 snapshots

Conclusion

- So now the offloading might cost just 36\$ of storage for 6 month (6\$ per month).
- Welcome back at small data!
- But what does this mean for production Data? Did you really need to store that in a mutable database in the first place?

Thank you, Questions?