PlatformDay 2013:

공공 빅데이터 분석의 가치와 향후 전망

kt NexR


BigData Technical Architect

김영우, 민영근


발표자


• 김영우

kt NexR PS본부 TA팀장


• 민영근

- kt NexR PS본부 TA팀
 Technical Architect
- 단국대학교 연구전담 교수
- 단국대 대학원 졸업(공학박사)

• 관심 분야

- 분산 처리, Hadoop
- 지식 표현 및 추론, 시맨틱 웹


목차

- 3공 데이터의 의미와 가치
- 2 공공 데이터 활용 현황
- 3 사례를 통해 본 기술적인 문제들
- 4 사례를 통해 본 빅데이터 분석
- 5 프로젝트의 시사점과 향후 방향


공공 데이터의 의미와 가치

• 공공 데이터란?

- 정부나 공공기관이 보유하고 있는 데이터
- 공공기관의 업무와 밀접한 데이터
- 공공 인프라스트럭처에서 생성한 데이터

• 공공 데이터의 가치

• 활용 여부/방법에 따라 국민 생활 향상에 밀접한 연관


공공 데이터의 의미와 가치


국외 공공 빅 데이터 사례 연구(1)

NASA(National Aeronautics and Space Administration)

- 사용기술: Apache Hadoop
- 데이터 크기: 테라바이트
- 목표: 기후 데이터 분석

• NARA(National Archive and Records Administration)

- 사용기술: 대용량 매체 저장을 위한 메타데이터, 검색, 분류체계
- 데이터 크기: 페타바이트, 테라바이트/초
- 목표: 미국의 기록물에 대한 전자 기록물 보관 및 공개 시스템

• KTH(Royal Institute of Technology of Sweden)

- 사용 기술: 스트리밍 분석 및 예측 분석
- 데이터 크기: 기가바이트/초(교통 정보)
- 목표: 교통 혼잡 및 사고 비율 감소에 따른 교통 상황 향상


국외 공공 빅 데이터 사례 연구(2)

Vestas Wind Energy

- 사용기술: Apache Hadoop
- 데이터 크기: 페타바이트
- 목표: 전력 생산을 최대화 할 수 있는 풍력 발전기의 최적 위치 도출

• CMS(Centers for Medicare & Medicaid Services)

- 사용기술: 열기반 NoSQL 데이터베이스, Hadoop 고려 중
- 데이터 크기: 페타바이트, 테라바이트/일
- 목표: 국민들의 건강 보호 및 보험 청구 절차 준수


국외 공공 빅 데이터 사례 연구(3)

WHERE DOES MY MONEY GO?


Showing you where your taxes get spent

The Daily Bread

Country & Regional Analysis

Departmental Spending


About

The Daily Bread Costs for the British Taxpayer per Day


국외 공공 빅 데이터 사례 연구(3)


사례를 통해 본 기술적인 문제들

- 데이터 ACL
- 다중 클러스터 간 데이터 연계
- 레거시 데이터 연계
- Hadoop Balancer


We are having some technical problems

kt NexR

사례를 통해 본 기술적인 문제들: 데이터 ACL


• 부처간 데이터 연계


- 여전히 권한 통제는 필요
- 데이터 ACL
 - 사용자 인증
 - 사용자, 역할
 - 데이터베이스/테이블 권한 관리


사례를 통해 본 기술적인 문제들: 데이터 ACL


사례를 통해 본 기술적인 문제들: 클러스터 간 데이터 연계

DistCp

- 대규모 인터/인트라 클러스터 복사 도구
- 맵리듀스(정확히는 맵 태스크) 프레임워크사용


DistCp v1 vs. DistCp v2

- DistCp v1
 - 프로그래밍 방식으로 사용이 어려움: 비동기 호출 불가
 - 준비시간이 오래 걸림: 파일목록 생성, 체크섬 비교
- DistCp v2
 - 비동기 호출 가능
 - 준비시간 감소: 준비 작업을 맵 태스크로 이동
 - 대역폭 제한 가능, 복사 전략 지정 가능(Dynamic|Uniform)


사례를 통해 본 기술적인 문제들: 레거시 데이터 연계

- 레거시 RDBMS 대상 데이터 가져오기/내보내기
 - JDBC 표준 기반: Oracle, MS SQL Server, Tibero, IBM DB2
- Apache Sqoop 지원
 - Workflow, 'Sqoop' 노드


사례를 통해 본 기술적인 문제들: Hadoop Balancer

- 운영 중 "균형"이 맞지 않는 상태가 될 수 있다.
 - 노드의 추가/제거 등
- Balancer는 노드의 디스크 사용량을 기반.
 - 평균 +- 문턱값의 범위 내
 - 하둡의 블록 위치 정책 준수
- Balancer 부하 감소 방법 포함
 - 네임노드에게 부분 블록 맵을 요청하여 사용
 - 가까운 곳에 있는 프록시 원본 노드 선택
 - 밸런싱 중 사용할 네트워크 대역폭 제한 가능


사례를 통해 본 빅데이터 분석

- Hadoop/Hive 플랫폼 기반(NDAP)으로 RHive를 활용하여 분석 수행
 - Hadoop Hive RHive R 연계
- 데이터 탐색을 통한 분석 주제 및 범위 선정
 - 주어진 문제 해결이 아닌 문제 발견
- 시각화
 - R기반의 차트 및 지도 API 연계


공공 빅데이터 프로젝트의 시사점과 향후 방향

- 빅데이터 인프라스트럭처와 아키텍처 그리고 데이터 분석을 체계적으로 수행한 사례
 - 인프라 구축부터 분석까지.
- '분석'에 초점을 맞춘, 공공 데이터에서 '가치'를 찾기 위한 프로젝트
 - 데이터 공개 중심이 아닌
- 체계적인 데이터 접근 제어를 통한 데이터 보안 해결
- 정책/법률적인 문제 선결 필요
 - 데이터의 공개 및 활용에 대한 부처간 협업의 필요성 확인
- 표준 아키텍처 수립을 통한 검증된 인프라스트럭처 구현 필요


TIMEXR