Designing a Modern Data Warehouse + Data Lake

Strategies & architecture options for implementing a modern data warehousing environment

Melissa Coates
Solution Architect,
BlueGranite

Blog: sqlchick.com Twitter: @sqlchick

Designing a Modern Data Warehouse + Data Lake

Agenda

Discuss strategies & architecture options for:

- 1) Evolving to a Modern Data Warehouse
- 2) Data Lake Objectives, Challenges, & Implementation Options
- 3) The Logical Data Warehouse & Data Virtualization

Evolving to a Modern Data Warehouse

Data Warehousing

Data is inherently more **valuable** once it is integrated from multiple systems. Full view of a customer:

- Sales activity +
- Delinquent invoices +
- Support/help requests

A DW is designed to be user-friendly, utilizing business terminology.

A DW is frequently built with a denormalized (star schema) data model. Data modeling + ETL processes consume most of the time & effort.

Transaction System vs. Data Warehouse

OLTP

Data Warehouse

Focus:

- ✓ Operational transactions
- ✓ "Writes"

Scope:

One database system

Ex. Objectives:

- ✓ Process a customer order
- ✓ Generate an invoice

Focus:

- ✓ Informational and analytical
- ✓ "Reads"

Scope:

Integrate data from multiple systems

Ex. Objectives:

- ✓ Identify lowest-selling products
- ✓ Analyze margin per customer

Traditional Data Warehousing

Loan Repayment Scenario:

Organizational data:

- Customer application (income, assets)
- Loan history
- Payment activity

Third party data:

Credit history

Modernizing an Existing DW

Loan Repayment Scenario:

Predictive Analytics:

Model to predict repayment ability

Phone Records:

Sentiment analysis

E-mail Records:

Text analytics

Social Media:

Personal comments

What Makes a Data Warehouse "Modern"

Variety of data sources; multistructured

Coexists with Data lake

Coexists with Hadoop

Larger data volumes; MPP

Multi-platform architecture

Data
virtualization +
integration

Support all user types & levels

Flexible deployment

Deployment decoupled from dev

Governance model & MDM

Promotion of self-service solutions

Near real-time data; Lambda arch

Advanced analytics

Agile delivery

Cloud integration; hybrid env

Automation & APIs

Data catalog; search ability

Scalable architecture

Analytics sandbox w/ promotability

Bimodal environment

Ways to Approach Data Warehousing

The DW *is* Hadoop:

- ✓ Many open source projects
- ✓ Can utilize distributions (Hortonworks, Cloudera, MapR)
- ✓ Challenging implementation

SQL-on-Hadoop
Batch Processing &
Interactive Queries

Hive
Impala
Spark
Distributed
Storage
Presto
Analytics &
Reporting Tools

OR

The DW & Hadoop co-exist & complement each other:

- ✓ Generally an easier path
- ✓ Augment an existing DW environment
- ✓ Additional value to existing DW investment

Focus of the remainder of this presentation

Growing an Existing DW Environment

Growing a DW:

- ✓ Data modeling strategies
- ✓ Partitioning
- ✓ Clustered columnstore index
- ✓ In-memory structures
- ✓ MPP (massively parallel processing)

Larger Scale Data Warehouse: MPP

Massively Parallel Processing (MPP) operates on high volumes of data across distributed nodes

Shared-nothing architecture: each node has its own disk, memory, CPU

Decoupled storage and compute

Scale up compute nodes to increase parallelism

Integrates with relational & non-relational data

Examples: Azure SQL DW, APS, Amazon Redshift, Snowflake

Growing an Existing DW Environment

Growing a DW:

- ✓ Data modeling strategies
- ✓ Partitioning
- ✓ Clustered columnstore index
- ✓ In-memory structures
- ✓ MPP (massively parallel processing)

Extending a DW:

✓ Complementary data storage & analytical solutions

NoSQL

- ✓ Cloud & hybrid solutions
- ✓ Data virtualization (virtual DW)

-- Grow around your existing data warehouse --

Multi-Structured Data

Objectives:

- Storage for multistructured data (json, xml, csv...) with a 'polyglot persistence' strategy
- 2 Integrate portions of the data into data warehouse
- 3 Federated query access (data virtualization)

Lambda Architecture

Speed Layer:

Low latency data

Batch Layer:

Data processing to support complex analysis

Serving Layer:

Responds to queries

Objectives:

- Support large volume of highvelocity data
- Near real-time analysis + persisted history

Hybrid Architecture

Objectives:

- 1 Scale up MPP compute nodes during:
 - Peak ETL data loads, or
 - High query volumes
- 2 Utilize existing on-premises data structures
- Take advantage of cloud services for advanced analytics

Data Lake Objectives, Challenges & Implementation Options

Data Lake

A repository for analyzing large quantities of disparate sources of data in its native format

One architectural platform to house all types of data:

- Machine-generated data (ex: IoT, logs)
- Human-generated data (ex: tweets, e-mail)
- Traditional operational data (ex: sales, inventory)

Objectives of a Data Lake

- ✓ Reduce up-front effort by ingesting data in any format without requiring a schema initially
- ✓ Make acquiring new data easy, so it can be available for data science & analysis quickly
- ✓ Store large volume of multi-structured data in its native format

Objectives of a Data Lake

- ✓ Defer work to 'schematize' after value & requirements are known
- ✓ Achieve agility faster than a traditional data warehouse can
- ✓ Speed up decision-making ability
- ✓ Storage for additional types of data which were historically difficult to obtain

Data Lake as a Staging Area for DW

Devices &

Sensors

Strategy:

- Reduce storage needs in data warehouse
- Practical use for data stored in the data lake
- 1 Utilize the data lake as a landing area for DW staging area, instead of the relational database

Data Lake for Active Archiving

Strategy:

Data archival, with query ability available when needed

- 1 Archival process based on data retention policy
- 2 Federated query to access current& historical data

Iterative Data Lake Pattern

Ingest and store data indefinitely in is native format

Acquire data with cost-effective storage

Analyze in place to determine value of the data ("schema on read")

Analyze data
on a case-by-case basis
with scalable parallel
processing ability

For data of value: integrate with the data warehouse ("schema on write"), or use data virtualization

Deliver data once requirements are fully known

Data Lake Implementation

A data lake is a conceptual idea. It can be implemented with **one or more** technologies.

HDFS (Hadoop Distributed File Storage) is a very common option for data lake storage. However, Hadoop is not a requirement for a data lake. A data lake may also span > 1 Hadoop cluster.

NoSQL databases are also very common.

Object stores (like Amazon S3 or Azure Blob Storage) can also be used.

Coexistence of Data Lake & Data Warehouse

Data Lake Values:

- ✓ Agility
- ✓ Flexibility
- ✓ Rapid Delivery
- ✓ Exploration

DW Values:

- √ Governance
- ✓ Reliability
- ✓ Standardization
- ✓ Security

Zones in a Data Lake

Raw Data Zone

- ✓ Raw data zone is immutable to change
- ✓ History is retained to accommodate future unknown needs
- ✓ Staging may be a distinct area on its own
- ✓ Supports any type of data
 - Streaming
 - Batch
 - o One-time
 - o Full load
 - Incremental load, etc...

Transient Zone

- ✓ Useful when data quality or validity checks are necessary before data can be landed in the Raw Zone
- ✓ All landing zones
 considered "kitchen area"
 with highly limited access
 - Transient Zone
 - Raw Data Zone
 - Staging Area

Curated Data Zone

- ✓ Cleansed, organized data for data delivery:
 - Data consumption
 - Federated queries
 - Provides data to other systems
- ✓ Most self-service data access occurs from the Curated Data Zone
- ✓ Standard governance & security in the Curated Data Zone

Analytics Sandbox

- ✓ Data science and exploratory activities
- ✓ Minimal governance of the Analytics Sandbox
- ✓ Valuable efforts are "promoted" from Analytics Sandbox to the Curated Data Zone or to the data warehouse

Sandbox Solutions: Develop

Objective:

- 1 Utilize sandbox area in the data lake for data preparation
- 2 Execution of R scripts from local workstation for exploratory data science & advanced analytics scenarios

Sandbox Solutions: Operationalize

Objective:

- 1 Trained model is promoted to run in production server environment
- Sandbox use is discontinued once solution is promoted
- 3 Execution of R scripts from server for operationalized data science & advanced analytics scenarios

Plan the structure based on **optimal data retrieval**. The organization pattern should be self-documenting.

Organization is frequently based upon:

Subject area

Security boundaries

Time partitioning

Downstream app/purpose

Metadata capabilities of your technology will have a *big* impact on how you choose to handle organization.

-- The objective is to avoid a chaotic data swamp --

Raw Data Zone

```
Subject Area
Data Source
Object
Date Loaded
File(s)
```

```
Sales
Salesforce
CustomerContacts
2016
12
2016_12_01
CustCct.txt
```

Example 1

Pros: Subject area at top level, organization-wide, Partitioned by time

Cons: No obvious security or organizational

boundaries

Curated Data Zone

Purpose
Type
Snapshot Date
File(s)

Sales Trending Analysis
Summarized
2016_12_01
SalesTrend.txt

Raw Data Zone Organization Unit Subject Area **Data Source** Object Date Loaded File(s) **East Division** Sales Salesforce CustomerContacts 2016 2016_12_01 CustCct.txt

Example 2

Pros: Security at the organizational level,

Partitioned by time

Cons: Potentially siloed data, duplicated data

Curated Data Zone

Organizational Unit

Purpose

Type

Snapshot Date

File(s)

East Division

Sales Trending Analysis

Summarized

2016_12_01

SalesTrend.txt

Other options which affect organization and/or metadata:

Data Retention Policy

Temporary data
Permanent data
Applicable period (ex: project lifetime)
etc...

Business Impact / Criticality

High (HBI)
Medium (MBI)
Low (LBI)
etc...

Owner / Steward / SME

Probability of Data Access

Recent/current data
Historical data
etc...

Confidential Classification

Public information
Internal use only
Supplier/partner confidential
Personally identifiable information (PII)
Sensitive – financial
Sensitive – intellectual property
etc...

Challenges of a Data Lake

Technology

- ✓ Complex, multi-layered architecture
- ✓ Unknown storage& scalability
- ✓ Data retrieval
- ✓ Working with un-curated data
- ✓ Performance
- ✓ Change management

Process

- ✓ Right balance of deferred work vs. up-front work
- ✓ Ignoring established best practices for data management
- ✓ Data quality
- √ Governance
- ✓ Security

People

- ✓ Expectations
- ✓ Data stewardship
- ✓ Redundant effort
- ✓ Skills required to make analytical use of the data

Ways to Get Started with a Data Lake

- 1. Data lake as staging area for DW
- 2. Offload archived data from DW back to data lake
- 3. Ingest a new type of data to allow time for longer-term planning

Getting Real Value From the Data Lake

- 1. Selective integration with the data warehouse physical or virtual
- 2. Data science experimentation with APIs
- 3. Analytical toolsets on top of the data lake

 - o Hive o Impala
- o Solr

- o Pig o Presto o Kafka

- SparkDrill
- o etc...
- 4. Query interfaces on top of the data lake using familiar technologies
 - SQL-on-Hadoop

Metadata

OLAP-on-Hadoop

Data cataloging

Data virtualization

The Logical Data Warehouse & Data Virtualization

Conceptual Data Warehouse Layers

User Access

Analytics & reporting tools

Metadata

Views into the data storage

Storage

Data persistence

Software

Database Management System (DBMS)

Foundational Systems

Servers, network

Source: Philip Russom, TDWI

Logical Data Warehouse

Data virtualization abstraction layer

User Access
Analytics & reporting tools

Metadata
Views into the data storage

Storage Data persistence

Software

Database Management System (DBMS)

Foundational Systems
Servers, network

Distributed
storage &
processing from
databases,
data lake,
Hadoop,
NoSQL, etc.

Logical Data Warehouse

An LDW is a data warehouse which uses "repositories, virtualization, and distributed processes in combination."

7 major components of an LDW:

Data Virtualization

Distributed Processing

We will focus on these two aspects

Repository Management

Metadata Management

Taxonomy/Ontology Resolution Auditing & Performance Services

Service Level Agreement Management

Source: Gartner

Data Virtualization

Objective:

Ability to access various data platforms without doing full data integration

1 User issues query from analytical tool of choice

2 Data returned from this federated query across > 1 data source

Data Virtualization

Objectives of Data Virtualization

- ✓ Add flexibility & speed to a traditional data warehouse
- ✓ Make current data available quickly 'where it lives' useful when:
 - -Data is too large to practically move
 - -Data movement window is small
 - -Data cannot legally move out of a geographic region
- ✓ Enable user access to various data platforms
- ✓ Reduce data latency; enable near real-time analytics
- ✓ Reduce data redundancy & processing time
- ✓ Facilitate a polyglot persistence strategy (use the best storage for the data)

Challenges of Data Virtualization

- ✓ Performance; impact of adding reporting load on source systems
- ✓ Limited ability to handle data quality & referential integrity issues
- ✓ Complexity of virtualization layer

 (ex: different data formats, query languages, data granularities)
- ✓ Change management & managing lifecycle+impact of changes
- ✓ Lack of historical data; inability to do point-in-time historical analysis
- ✓ Consistent security, compliance & auditing
- ✓ Real-time reporting can be confusing with its frequent data changes
- ✓ Downtime of underlying data sources
- ✓ Auditing & reconciling abilities across systems

Wrap-Up & Questions

Growing an Existing DW Environment

Growing a DW:

- ✓ Data modeling strategies
- ✓ Partitioning
- ✓ Clustered columnstore index
- ✓ In-memory structures
- ✓ MPP (massively parallel processing)

Extending a DW:

- ✓ Complementary data storage & analytical solutions
- ✓ Cloud & hybrid solutions
- ✓ Data virtualization (virtual DW)

-- Grow around your existing data warehouse --

Final Thoughts

Traditional data warehousing still is important, but needs to co-exist with other platforms. Build around your existing DW infrastructure.

Plan your data lake with data retrieval in mind.

Expect to balance ETL with some (perhaps limited) data virtualization techniques in a multi-platform environment.

Be fully aware of data lake & data virtualization challenges in order to craft your own achievable & realistic best practices.

Plan to work in an agile fashion. Conduct frequent proof of concept projects to prove assumptions.

Recommended Resources

Recommended Whitepaper:

How to Build An Enterprise Data Lake: Important Considerations Before Jumping In by Mark Madsen, Third Nature Inc.

Thank You!

To download a copy of this presentation:

SQLChick.com "Presentations & Downloads" page

Melissa Coates
Solution Architect,
BlueGranite

Blog: sqlchick.com Twitter: @sqlchick

Creative Commons License: Attribution-NonCommercial-NoDerivative Works 3.0

Appendix A: Terminology

Terminology

Logical Data Warehouse

Facilitates access to various source systems via data virtualization, distributed processing, and other system components

Data Virtualization

Access to one or more distributed data sources without requiring the data to be physically materialized in another data structure

Data Federation

Accesses & consolidates data from multiple distributed data stores

Terminology

Polyglot Persistence

Using the most effective data storage technology to handle different data storage needs

Schema on Write

Data structure is applied at design time, requiring additional upfront effort to formulate a data model

Schema on Read

Data structure is applied at query time rather than when the data is initially stored; deferred up-front effort facilitates agility

Terminology

Defining the Components of a Modern Data Warehouse http://www.sqlchick.com/entries/2017/1/9/defining-the-components-of-a-modern-data-warehouse-a-glossary

Appendix B: What Makes A Data Warehouse "Modern"

Variety of subject areas & data sources for analysis with capability to handle large volumes of data

Expansion beyond a single relational DW/data mart structure to include Hadoop, Data Lake, or NoSQL

Logical design across multi-platform architecture balancing scalability & performance

Data virtualization in addition to data integration

Support for all types & levels of users

Flexible **deployment** (including mobile) which is **decoupled** from tool used for development

Governance model to support trust and security, and master data management

Support for **promoting self-service solutions** to the corporate environment

Ability to facilitate **near real-time** analysis on **high velocity** data (Lambda architecture)

Support for advanced analytics

Agile delivery approach with fast delivery cycle

Hybrid integration with cloud services

APIs for downstream access to data

Some DW automation to improve speed, consistency, & flexibly adapt to change

Data cataloging to facilitate data search & document business terminology

An analytics sandbox or workbench area to facilitate agility within a **bimodal BI** environment

Support for **self-service BI** to augment corporate BI; Data discovery, data exploration, self-service data prep

Appendix C: Challenges With Modern Data Warehousing

Reducing time to value

Minimizing chaos

Evolving & maturing technology

Balancing 'schema on write' with 'schema on read' How strict to be with dimensional design?

Hybrid scenarios

Multiplatform infrastructure

Everincreasing data volumes

File type & format diversity

Real-time reporting needs

Effort & cost of data integration

Broad skillsets needed

Complexity

Self-service solutions which challenge centralized DW

Managing 'production' delivery from IT and user-created solutions

Handling ownership changes (promotion) of valuable solutions

Balance with Self-Service Initiatives

Data quality Master data Security Governance

The Never-Ending Challenges

Appendix D: Challenges of a Data Lake

Challenges of a Data Lake

Challenges of a Data Lake: Technology

Complex, multilayered architecture

- ✓ Polyglot persistence strategy
- ✓ Architectures & toolsets are emerging and maturing

Unknown storage & scalability

- ✓ Can we realistically store "everything?"
- ✓ Cloud deployments are attractive when scale is undetermined

Working with un-curated data

- ✓ Inconsistent dates and data types
- ✓ Data type mismatches
- ✓ Missing or incomplete data
- √ Flex-field data which can vary per record
- ✓ Different granularities
- ✓ Incremental data loads etc...

Challenges of a Data Lake: Technology

Performance

- ✓ Trade-offs between latency, scalability, & query performance
- ✓ Monitoring & auditing

Data retrieval

- ✓ Easy access for data consumers
- ✓ Organization of data to facilitate data retrieval
- ✓ Business metadata is *critical* for making sense of the data

Change management

- √ File structure changes (inconsistent 'schema-on-read')
- ✓ Integration with master data
- ✓ Inherent risks associated with a highly flexible repository
- ✓ Maintaining & updating over time (meeting future needs)

Challenges of a Data Lake: Process

of agility
(deferred work vs.
up-front work)

- ✓ Risk & complexity are still there just shifted
- ✓ Finding optimal level of chaos which invites experimentation
- ✓ When schema-on-read is appropriate (Temporarily? Permanently?)
- ✓ How the data lake will coexist with the data warehouse
- √ How to operationalize self-service/sandbox work from analysts

Data quality

- ✓ How to reconcile or confirm accuracy of results
- ✓ Data validation between systems

Challenges of a Data Lake: Process

Governance & security

- ✓ Challenging to implement data governance
- ✓ Difficult to enforce standards
- ✓ Securing and obfuscating confidential data
- ✓ Meeting compliance and regulatory requirements

Ignoring established best practices for data management

- ✓ New best practices are still evolving
- ✓ Repeating the same data warehousing failures (ex: silos)
- ✓ Erosion of credibility due to disorganization & mismanagement
- ✓ The "build it and they will come" mentality

Challenges of a Data Lake: People

Redundant effort

- ✓ Little focus on reusability, consistency, standardization
- ✓ Time-consuming data prep & cleansing efforts which don't add analytical value
- ✓ Effort to operationalize self-service data prep processes
- ✓ Minimal sharing of prepared datasets, calculations, previous findings, & lessons learned among analysts

Expectations

- ✓ High expectations for analysts to conduct their own data preparation, manipulation, integration, cleansing, analysis
- ✓ Skills required to interact with data which is schema-less

Data stewardship

✓ Unclear data ownership & stewardship for each subject area or source