Tackling The Challenges of Big Data

Big Data Collection

Matei Zaharia

Assistant Professor

Massachusetts Institute of Technology

Tackling The Challenges of Big Data

Big Data Collection Hosted Data Platforms & The Cloud Introduction

Matei Zaharia

Assistant Professor

Massachusetts Institute of Technology

What is Cloud Computing?

- Cloud computing means computing resources available "on demand"
 - Resources can include storage, compute cycles, or software built on top (e.g. database as a service)
 - On demand means fast setup/teardown, pay-as-you-go
- For big data, clouds are attractive for several
 - Access to large infrastructure that is hard to operate
 - Bursty workloads benefitting from pay-as-you-go
- Recent years have seen major growth of cloud computing in most software domains

Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technolog

Examples • Low-level storage and computing - Amazon S3 and EC2; Google Compute Engine; Windows Azure; Rackspace • Hosted services - Amazon Relational Database Service (MySQL/Oracle) - Google BigQuery, Amazon Redshift (in-house systems) • Vertical applications - Salesforce, Splunk, Tableau Tackling the Challenges of Big Data © 2014 Messachusetts Institute of Technology Benefits for Users • Fast deployment

Fast deployment
 Cloud services can start in minutes, without long setup
Outsourced management
– Provider handles administration, reliability, security
Lower costs
Benefit from economies of scale of provider; only pay for resources while in use
• Elasticity
– Easy to acquire lots of infrastructure for a short period

Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

PHIC PROFESSIONAL TO

Clouds and Big Data Clouds have several benefits for big data use cases: - Access to reliable distributed storage (hard to do alone) - Elasticity for large computations (100 nodes for 1 hour) - Data sharing across tenants (e.g. public datasets) At the same time, several challenges exist: - Security and privacy guarantees - Data import and export - Lock-in

Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Cloud economics Types of services Challenges of the cloud model

Tackling The Challenges of Big Data Big Data Collection Hosted Data Platforms & The Cloud Introduction THANK YOU PROFESSIONAL EDUCATION CSALL

Tackling The Challenges of Big Data

Big Data Collection

Matei Zaharia

Assistant Professor

Massachusetts Institute of Technology

Tackling The Challenges of Big Data

Big Data Collection
Hosted Data Platforms & The Cloud
Cloud Economics

Matei Zaharia

Assistant Professor

Massachusetts Institute of Technology

When Does the Cloud Make Economic Sense?

- Three cases compared to traditional on-site hosting:
 - Variable utilization
 - Economies of scale
 - Cost associativity

	_
Hite:	PROFESSIONAL

Tackling the Challenges of Big Dat

© 2014 Massachusetts Institute of Technolog

Economies of Scale

- Small company hires 1 sysadmin for 100 servers
 - \$100K/year => \$1000 per year per servers
- Amazon hires 1 sysadmin for 10K servers
 - Only \$10 per year per server
- Amazon's scale also lets it buy hardware, power, security, etc. at lower prices
- Flip side: cloud providers must also make margins!

Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Cost Associativity

- Associativity: $a \times b = b \times a$
- · For the cloud: 100 servers for 1 hour cost the same as 1 server for 100 hours

- · Result: For parallel workloads, can get answer faster
- Same CPU cycles/dollar, but more productivity/dollar

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Summary

- Cloud provides most advantage when one of:
 - Resource usage is variable
 - In-house organization is small
 - Parallelism improves productivity

HIL LEGISTER

Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Tackling The Challenges of Big Data

Big Data Collection
Hosted Data Platforms & The Cloud
Cloud Economics

THANK YOU

Tackling The Challenges of Big Data

Big Data Collection

Matei Zaharia

Assistant Professor

Massachusetts Institute of Technology

Tackling The Challenges of Big Data

Big Data Collection
Hosted Data Platforms & The Cloud
Types of Cloud Services

Matei Zaharia

Assistant Professor

Massachusetts Institute of Technology

Levels of Abstraction

• Software as a Service (SaaS)

- Complete, user-facing applications
- E.g. Splunk Storm, Tableau Online

• Platform as a Service (PaaS)

- Developer-facing services and abstractions that are higher level than raw machines
- E.g. hosted databases (Amazon RDS), MapReduce

• Infrastructure as a Service (IaaS)

- Raw computing resources, e.g. virtual machines, disks

[Peter Mell and Timothy Grance, The NIST definition of Cloud Computing]

Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Multitenancy

• Public Cloud

- Shared by multiple tenants from the general public

• Private Cloud

- Used by a single organization for internal workloads
- May be hosted either on or off premises

[Peter Mell and Timothy Grance, The NIST definition of Cloud Computing]

Access Interfaces

• Open interfaces

- Standard across vendors and even on-premise
- E.g. x86 virtual machine, block devices for storage, MySQL database hosting, Hadoop MapReduce

Proprietary

- Specific to vendor
- E.g. Amazon DynamoDB, Google BigQuery

Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Examples Details Level Hosting Amazon EC2 Virtual machine hosting IaaS Public Standard Rackspace Private Cloud Virtual machine hosting laaS Private Standard Amazon Relational Hosted MySQL, Oracle, PaaS Public Standard Database Service Amazon DynamoDB Key-value store PaaS Public Proprietary Visualization & reporting Tableau Online SaaS Public Proprietary

Tackling The Challenges of Big Data Big Data Collection

Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Hosted Data Platforms & The Cloud

Types of Cloud Services

THANK YOU

Tackling The Challenges of Big Data

Big Data Collection

Matei Zaharia

Assistant Professor

Massachusetts Institute of Technology

Tackling The Challenges of Big Data Big Data Collection Hosted Data Platforms & The Cloud Challenges & Responses Matei Zaharia Assistant Professor Massachusetts Institute of Technology

1. Security • With outsourced computation / storage, security and confidentiality may be harder to guarantee • Legal compliance (e.g. HIPAA, PCI DSS) - Need to assure that provider also follows guidelines • Provider may be in a different legal jurisdiction

1. Security: Responses							
Control over security properties							
– Encryption of stored data							
– Remote key rotation							
 Access roles and user authentication 							
Provider compliance							
- Example: many providers are PCI DSS compliant							
Advances in cryptography							
- Homomorphic encryption $Enc(a+b) = Enc(a) + Enc(b)$							
- Order-preserving encryption a <b ==""> Enc(a) < Enc(b)							
 Searching on encrypted data 							
Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology							

2. Availability • Cloud gives responsibility for availability to 3rd party - Making sure data is reliable, service is up, etc. - Business continuity • Responses: - Location diversity within a provider (data replication, "availability zones") - Multiple providers - Scale may let providers do more than on-site hosting Tackling the Challenges of Big Data © 2014 Messachusetts Institute of Technology 3. Data Transfer • Moving data over the Internet is slow! - Transferring 10 TB over a T3 line (45 Mbps) = 20 days - 10 TB of disks = \$400 (5 disks)

- Shippi	ing physical disks	s (e.g. Amazon Import/Ex	port)
IIIIC PROVISSONA	Tackling the Challenges of Big Data	© 2014 Massachusetts Institute of Technology	GOL
4. Loc	k-In		
• Interfa	ce lock-in		
	etary interfaces mag e or across provider	y make applications hard to n s	nove
• Data lo	ck-in		
 Data is 	s expensive to move	e out!	

- Computation needs to be near data

- Preference for open / standard APIs

- Physical import/export

- Wrappers over provider interfaces (e.g. jclouds)

Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

• Responses:

- Data transfer into many providers is free

• Responses:

Conclusions

- While still relatively new, clouds are an exciting environment to manage and process big data
- Several challenges, both legal and technological, remain, but are actively worked on
- In 1900, large companies generated their own electricity; can computing also become a utility?

Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Tackling The Challenges of Big Data

Big Data Collection Hosted Data Platforms & The Cloud

Challenges & Responses

THANK YOU

Tackling The Challenges of Big Data

Big Data Collection Hosted Data Platforms & The Cloud

Matei Zaharia

Assistant Professor

Massachusetts Institute of Technology

