

BIG DATA EUROPE

Introduction: Project, Architecture, Components, and Interfaces

Ivan Ermilov
University of Leipzig/InfAI
iermilov@informatik.uni-leipzig.de

ICTCS, Amman, Jordan

Talk outline

- The BigDataEurope action
- The Big Data Integrator platform
 - Technical Architecture
 - Components & Interfaces
- Pilots across all seven H2020 challenges

BigDataEurope Action & Platform

Big Data Europe (CSA: 2015-17)

- Show societal value of Big Data
 - Across all societal challenges addressed by Horizon 2020
- Lower barrier for using big data technologies
 - Effort and resources to convert tools and workflows
 - Skills and expertise
- Melp establish data value chains
 - Across languages, organizations, and domains

BigDataEurope: Summary

Energy

Health Food & Agriculture

Transport

Climate

Social Sciences

- Morizon2020 project
- 17 partners
- 7 pilots in various domains
- > 30 Big Data components
- > 250 stars on github

Consortium

SW/LD technologies

Stakeholder Engagement

Stakeholder engagement workshops:

- Present the action and its showcase deployments
- Raise awareness about BDE results and what they mean for stakeholders
- Collect requirements to drive further development

Big Data Integrator

Platform Goals

- Open source
- Simple to get started with Big Data
- Support a variety of use cases
- Embrace emerging Big Data technologies
- Simple integration with custom components

BIG DATA LANDSCAPE 2017

Architecture

- Big Data Integrator (BDI):
 - The prototype developed by BDE
- Main points of the architecture
 - Dockerization
 - Support layer, including integrated Ul
 - Semantification layer

Docker containers

- Docker offers lightweight virtualization
 - Docker containers can be shared to be provisioned on different Linux variations and versions
- Identical base sysnot required
- All BDI components: Resource manager
 Docker containers

16

BDI components

- Processing and storage components
 - Re-used existing Docker containers where available
 - Dockerized by BDE where not
 - Ensured all can be provisioned through Docker Swarm
- © Components by BDE:
 - Support Layer
 - Semantic Layer

BDE Docker Containers

Supported Frameworks

Search/indexing	Data processing
Apache Solr	Apache Spark
Data acquisition	Apache Flink
Apache Flume	Semantic Components
Message passing	Strabon
Apache Kafka	Sextant
Data storage	GeoTriples
Hue	Silk
Apache Cassandra	SEMAGROW
ScyllaDB	LIMES
Apache Hive	4Store
Postgis	OpenLink Virtuoso

Support Layer

- BDE defines uniform UI stylesheets
 - Web Uls from BDE dockers (including for third party components) follow these BDE stylesheets
- BDE-developed tools:
 - Starting containers and dependencies
 - Monitoring execution

BDI Stack Lifecycle

BDI Stack Development

Migh level picture

docker-compose.yml describes pipeline topology

BDE provided components

extend template image with your code

New components

- build a Docker image for your component
- this is your own little Virtual Machine for your component

Sharing

- publish topology as git repository
- publish new components on docker hub

Development

- Base Docker images
 - Serve as a template for a (Big Data) technology
 - Easily extendable custom algorithm/data
- Published components
 - Image repositories on GitHub
 - Automated builds on DockerHub
 - Documentation on BDE Wiki

Enhancing the Component

- Orchestrator required for initialization process (init_daemon)
 - Components may depend on each other
 - Components may require manual intervention
- Output
 User Interface Integration
 - Standard Interfaces from components
 - Combine and align the interfaces

User Interfaces

- Target: Facilitate use of the platform
 - User Interface Adaption
- Available interfaces
 - Workflow Uls
 - Workflow Builder
 - Workflow Monitor
 - Swarm UI
 - Integrator Ul

BDE Workflow Builder

BDE Workflow Builder

Norkflows

k-means demo

k-means Spark demo app

Steps

BDE Workflow Monitor

BDE Workflow Monitor

Workflows

Sensor demo

Vincent's fantastic sensor Spark app

Steps

Swarm UI

Swarm UI

Pipeline: WebCat

#
ŧ
ŭ
ŭ
ĕ

Swarm UI

Swarm UI

Pipeline: WebCat

	This pipeline is up.			
1	Operations: UP STOP DOWN			
	Services			
	identifier 1 +	RESTART	ŧ	
	- 1 +	RESTART	¥	
	2016-09-02T14:54:28.211935893Z Fri Sep 02 2016 2016-09-02T14:54:28.212031995Z 14:54:28 { Loading plugin 1: Type `plain', file `wikiv' in `/usr/local/virtuoso-opensource/lib/virtuoso/hosting' 2016-09-02T14:54:28.212182746Z 14:54:28 FAILED plugin 1: Unable to locate file } 2016-09-02T14:54:28.212281608Z 14:54:28 { Loading plugin 2: Type `plain', file `mediawiki' in `/usr/local/virtuoso-opensource/lib/virtuoso/hosting' 2016-09-02T14:54:28.212390176Z 14:54:28 FAILED plugin 2: Unable to locate file } 2016-09-02T14:54:28.212366398Z 14:54:28 { Loading plugin 3: Type `plain', file `creolewiki' in `/usr/local/virtuoso-opensource/lib/virtuoso/hosting/ 2016-09-02T14:54:28.212566398Z 14:54:28 FAILED plugin 3: Unable to locate file } 2016-09-02T14:54:28.213878861Z 14:54:28 OpenLink Virtuoso Universal Server 2016-09-02T14:54:28.213959049Z 14:54:28 Version 07:20:3212-pthreads for Linux as of Mar 14 2016 2016-09-02T14:54:28.214036041Z 14:54:28 uses parts of OpenSSL, PCRE, Html Tidy 2016-09-02T14:54:28.218459952Z 14:54:28 Database version 3126 2016-09-02T14:54:28.213816102Z 14:54:28 SQL Optimizer enabled (max 1000 layouts) 2016-09-02T14:54:29.223186102Z 14:54:29 Compiler unit is timed at 0.000200 msec			C
	resource _ 1 +	RESTART	-	

Integrator UI

Deploying a Big Data Stack

- Stack
 - collection of communicating components
 - to solve a specific problem
- Objective in Docker Compose
 - Component configuration
 - Application topology

Platform installation

- Manual installation guide
- Using Docker Machine

 o On local machine (VirtualBox)

 - In cloud (AWS, DigitalOcean, Azure)
 - Bare metal
- Screencasts

Actors

- Cluster Setup
- Oeveloper
- Packaging
- Stack Composition / Integration
- Deployment
- Monitoring

BDE vs Hadoop distributions

	Hortonworks	Cloudera	MapR	Bigtop	BDE	
File System	HDFS	HDFS	NFS	HDFS	HDFS	
Installation	Native	Native	Native	Native	lightweight virtualization	
Plug & play components (no rigid schema)	no	no	no	no	yes	
High Availability	Single failure recovery (yarn)	Single failure recovery (yarn)	Self healing, mult. failure rec.	Single failure recovery (yarn)	Multiple Failure recovery	
Cost	Commercial	Commercial	Commercial	Free	Free	
Scaling	Freemium	Freemium	Freemium	Free	Free	
Addition of custom components	Not easy	No	No	No	Yes	
Integration testing	yes	yes	yes	yes		
Operating systems	Linux	Linux	Linux	Linux	All	
Management tool	Ambari	Cloudera manager	MapR Control system	-	Docker swarm UI+ Custom	

BDE vs Hadoop distributions

- BDE is not built on top of existing distributions
- © Consortium does not provide commercial support
- Targets
 - Communities
 - Research institutions
- Bridges scientists and open data
- Multi Tier research efforts towards Smart Data

Beyond the state of the art ...

Smart Big Data

Increase the value of Big Data by adding meaning to it!

Semantic layer tools

- Swagger
- Semantic Analytics Stack (SANSA)
- Semagrow
- Ontario
- LIMES
- FOX

Semantic Data Lake (Ontario)

Data Swamp

- Repository of data in its raw format
- Structured, semi-structured, unstructured
- Schema-less

Oata Lake

- Add a Semantic layer on top of the source datasets
- The data is semantically lifted using existing ontology terms

Scalable Semantic Analytics Stack (SANSA)

data formats often not standardized ----- W3C standardised formats

• horizontal scalability ······

measurable benefits

benefits only indirectly measurable

usually no horizontal scalability

SANSA Stack

Analytics

Link prediction Anomaly Detection Classification Clustering Latent Embeddings Inference Querying

Distribution

Knowledge Distribution and Representation

Distributed In-Memory Processing

BigDataEurope Pilots

SC1: Pharmacology research

Life
Sciences
& Health

- Query a large number of datasets, some large
- Existing elaborate ingestion and homogenization by the OpenPHACTS Foundation
- Extensive toolset developed byOPF and others

SC1 Pilot: Points Demonstrated

Life
Sciences
& Health

- Existing distributed, scalable solution
 - Based on Virtuoso
 - Proprietary distributed triple store
- Porting to BDI gives flexibility
 - Using Virtuoso or open source alternatives (in BDE, 4store) without development effort for the superstructure and tools around it

SC2: Viticulture resources

Food and Agriculture

- AgInfra is a major infrastructure for agriculture researchers, serving cross-linked bibliography, data, and processing services
 - Pilot automates ingestion and thematic classification of publication full texts

SC2 Pilot: Points Demonstrated

Food and Agriculture

- AgInfra: Existing infrastructure for data, metadata, and related services
- BDI is deployed as an external infrastructure for processing text (viticulture publications)
 - Allows storing and processing text at a larger scale than AgInfra can currently manage
 - The bibliographic metadata is added to AgInfra

SC3: Predictive maintenance

- Wind turbine monitoring applies computational models to sensor data streams
- Models are weekly reparameterized using week's data from multiple turbines

SC3 Pilot: Points Demonstrated

- Existing in-house non-scalable solution for model parameterization
 - Reliable Fortran software for data analysis
 - Efficient, but not scalable to data volume
- Developing a BDI orchestrator
 - Re-uses existing software unmodified
 - Makes it easy to apply in parallel to many datasets and manage the outputs

SC4: Traffic conditions estimation

- Estimation of real-time traffic conditions in Thessaloniki
- Combines:
 - Traffic modelling from historical data
 - Current measurements from a taxi fleet of 1200 vehicles

SC4 Pilot: Points Demonstrated

- New Flink implementations of map matching and traffic prediction algorithms
- BDI provides access to varied data sources
 - PostGIS database with city map
 - ElasticSearch database of historical data
 - Kafka stream of real-time data

SC5: Climate modelling

- Preparing modelling experiments
 - Slicing, transforming, combining datasets into new datasets
 - Submission to and retrieval from modelling infrastructure
- Discovering and re-using previously computed derivatives
 - Lineage annotation: datasets and model parameters used to compute derivative datasets
 - Finding appropriate past runs avoids repeating weeks-long modelling runs

SC5 Pilot: Points Demonstrated

- Existing infrastructure and stable, reliable software for parallel computation of models
- BDI is deployed as an external infrastructure for preparing and managing datasets
- BDI offers:
 - Hive for managing data in a way that can be retrieved and manipulated, rather than file blocks
 - Cassandra stores structured and textual metadata for searching headers and lineage

SC6: Municipality budgets

Social Sciences

- Ingestion of budget and budget execution data
- Multiple municipalities in varied formats and data models
- Homogenized data made available for analysis and comparison

SC6 Pilot: Points Demonstrated

Social Sciences

- Existing analytics and visualization tools
 - Use SPARQL queries to retrieve only the relevant slices of the overall data
- BDI is deployed as an ingestion and storage infrastructure for external tools
 - Ingests and homogenizes a constant flow of JSON, CSV, XML, and other formats following various data models
 - Exposes data as SPARQL endpoint serving homogenized data, stored in 4store, a scalable, distributed RDF store

SC7: Change detection & verification

Secure Societies

- Events are extracted from text published by news agencies and on social networking sites
- Events are geo-located and relevant changes are detected by comparing current and previous satellite images

SC7 Pilot: Points Demonstrated

Secure Societies

- Re-implementation of change detection algorithms for Spark
- Parallel orchestrator for text analytics
 - Re-uses existing software
 - Scales to many input streams
- BDI provides:
 - Cassandra for text content and metadata
 - Strabon GIS store for detected change location
 - Homogeneous access to both for analysis and visualization

Closing Remarks

BDI use cases demonstrated

- Flexibility to existing workflows
 - Drug discovery platform ported to new data storage infrastructure
- Scaling out
 - Sensor data analysis software trivially distributed to multiple streams
 - o Image analysis and traffic pattern algorithms in Spark and Flink
- Preprocessing and ingestion
 - Distributed data architectures pre-process and maintain big data
 - Not needed simultaneously or reduced to small data

Semantic Web and Big Data

- Adding triple stores to the Apache ecosystem
 - Scalability for Semantic Web technologies
 - Semantics stores for the Apache ecosystem
- Advocating RDF technologies for describing processing and data services
 - The Semantic Data Lake vision builds an RDF layer over Swagger/OAI
- Advocating RDF and SPARQL as the lingua franca for Big Data retrieval
 - Semagrow federations of heterogeneous internal and external data stores

Thank you for your attention! Questions?

- BigDataEurope action Web site: https://www.big-data-europe.eu
- Big Data Integrator:https://github.com/big-data-europe
- Semagrow:
 http://semagrow.github.io
- SANSA:
 http://sansa-stack.net