

How to Build a Successful Data Lake

May 17, 2016

Before We Begin

 This webinar is being recorded. Later this week, you will receive an email on how to get the recording and slide deck.

 If you have any audio problems, please let us know in the chat window and we'll try to resolve them quickly.

 If you have any questions during the webinar, please type them in the chat window.

Introducing Our Speakers

Dale Kim Sr. Director, Industry Solutions MapR Technologies

Alex Gorelik
Founder and CEO
Waterline Data

How to Build a Successful Data Lake

Dale Kim, Sr. Director, Industry Solutions, MapR Technologies May 17, 2016

What to Consider for Your Platform

- Broad analytics capabilities
- Interoperability
- Business continuity
- Cost effectiveness
- Multi-tenancy capabilities

Broad Analytics Capabilities

- Human analytics
 - Visualizations graphs, charts, pictures
 - Obvious insights when presented in the right way

- Algorithmic analytics
 - Heavy computations
 - Finding non-obvious trends and alerting a system or a human

Interoperability

Business Continuity

- High availability tolerance for multiple hardware failures in a data center
- Disaster recovery fast failover to a remote site
- Data recovery quickly restore from data corruption from user/app errors

Cost Effectiveness

- Any combination of:
 - Lower hardware footprint
 - Lower admin. overhead
 - Higher performance
 - Greater resource sharing

Multi-Tenancy Capabilities

How to Build a Successful Data Lake

Alex Gorelik
Founder and CEO, Waterline Data

Waterline Data Overview

Alex Gorelik Founder, CEO

Founded Exeros (IBM) and Acta (SAP), IBM DE, Informatica GM, MSCS Stanford, Columbia BSCS

Oliver Claude Marketing

VP SAP, VP Informatica, IBM Siebel, Nova Southeastern MS MIS

Jason Chen Engineering

VP Teradata, Acta, Sybase. USC PhD CS.

Ravi Ramachandran Sales

CSC Infochimps, AppLabs, Xchanging. Scient-Razorfish. MBA Clark, BS Delhi University.

Mohan Sadashiva Product

Narus (Boeing), Intel, Synchronoss, Trimble Navigation. MBA Columbia, MSCS Queens University

Production Customers by Industry

Healthcare
Fortune 500
Healthcare Provider

InsuranceFortune 500 Health Insurer

Government *Government Agency in EMEA*

Automotive
Leading US Vehicle
Remarketing Provider

& Global Insurer

Data Lakes Power Data Driven Decision Making

Business Value

Data Swamps

Data Warehouse Off-loading: Cost Savings

I prefer a data warehouse – it's more predictable It takes IT 3 months of data architecture and ETL work to add new data to the data lake

I can't get the original data

Data Puddles: Limited Scope and Value

Data Puddles: Limited Scope and Value

What Makes a Successful Data Lake?

Right Platform:

- Volume Massively scalable
- Variety Schema on read
- Future Proof Modular same data can be used by many different projects and technologies
- Platform cost extremely attractive cost structure

Right Data Challenges: Most Data is Lost, So it Can't Be Analyzed Later

Right Data: Save Raw Data Now to Analyze Later

- You don't know now what data will be needed *later*
- Save as much data as possible now to analyze later

Right Data: Save Raw Data Now to Analyze Later

- Don't know now what data will be needed later
- Save as much data as possible now to analyze *later*
- Save raw data, so it can be treated correctly for each use case

Right Data Challenges: Data Silos and Data Hoarding

 Departments hoard and protect their data and do not share it with the rest of the enterprise

 Frictionless ingestion does not depend on data owners

Right Interface: Key to Broad Adoption

 Data marketplace for data self-service

 Providing data at the right level of expertise

Providing Data at the Right Level of Expertise

Clean, trusted, prepared data

Raw data

Business Analyst

Providing Data at the Right Level of Expertise

Clean, trusted, prepared data

Raw data

Business Analyst

Data Scientists

Providing Data at the Right Level of Expertise

Clean, trusted, prepared data

Raw data

Data Scientists

Business Analyst

Roadmap to Data Lake Success

Organize the lake

Set up for Self-Service

Open the lake to the users

Organize the Data Lake into Zones

Multi-modal IT – Different Governance Levels for Different Zones

 Minimal governance Heavy governance • Make sure there is no Restricted access sensitive data Raw or Landing Sensitive Data Engineers **Data Stewards Dat**a Scientists Data Scientists Gold or **Bu**siness Analysts Work Curated Minimal governance Heavy governance Trusted, curated data Make sure there is no sensitive data Lineage, data quality

Business Analyst Self-Service Workflow

Finding, understanding and governing data in a data lake is like shopping at a flea market

Imagine shopping on Amazon.com – an Online Marketplace

GOVERNANCE

Waterline Data is like Amazon for Data in Hadoop – an Enterprise Data Marketplace

Finding and Understanding Data

- Crowdsource metadata and automate creation of a catalog
- Institutionalize tribal data knowledge
- Automate discovery to cover all data sets
- Establish trust
 - Curated annotated data sets
 - Lineage
 - Data quality
 - Governance

Find and Understand

Provision

You cannot give all access to all users
You must protect PII data and sensitive business information

Top down approach

- Find and de-identify all sensitive data
- Provide access to every user for every dataset as needed

Agile/Self-Service Approach

- Create a metadata-only catalog
- When users request access, data is deidentified and provisioned

Provide a Data Marketplace Interface to Find, Understand and Provision Data

Prepare data for analytics

- Clean data
 - Remove or fix bad data, fill in missing values, convert to common units of measure
- Shape data
 - Combine (join, concatenate)
 - Resolve entities (e.g., create a single customer record from multiple records or sources)
 - Transform (aggregate, filter, bucketize, convert codes to names, etc.)
- Blend data harmonize data from multiple sources to a common schema/model

Tooling

- Many great dedicated data wrangling tools on the horizon
- Some capabilities in BI/data visualization tools
- SQL and scripting languages for the more technical analysts

Data Analysis

Analyze

 Many wonderful selfservice BI and data visualization tools

 Mature space with many established and innovative vendors

Waterline Data Opens Your Data Lake to Unlock Bigger Value from ALL the Data

WATERLINE DATA NAMED COOL VENDOR

Gartner, Cool Vendors in Information Governance and MDM, 2015

"Without data discovery accelerators (like Waterline Data), it may be less practical to open up Hadoop-based data hubs to business users to explore and use on their own."

Boris Evelson, Boost your Business Insight by Converging Big Data and BI

Gartner does not endorse any vendor, product or service depicted in its research publications, and does not advise technology users to select only those vendors with the highest ratings or other designation. Gartner research publications consist of the opinions of Gartner's research organization and should not be construed as statements of fact. Gartner disclaims all warranties, expressed or implied, with respect to this research, including any warranties of merchantability or fitness for a particular purpose.

A Successful Data Lake

Quick Overview of the MapR Converged Data Platform

Broad analytics capabilities

Interoperability

Standards-based APIs + POSIX NFS

Business continuity

HA with no complex configurations, incremental mirroring, consistent snapshots

Cost effectiveness

Higher performance, simplified stack, transparent compression, distributed master (NameNode) data

Multi-tenancy capabilities

Volumes, data/job placement control, granular security

