Big data architectures and the data lake

James Serra

Big Data Evangelist

Microsoft

JamesSerra3@gmail.com

About Me

- Microsoft, Big Data Evangelist
- In IT for 30 years, worked on many BI and DW projects
- Worked as desktop/web/database developer, DBA, BI and DW architect and developer, MDM architect, PDW/APS developer
- Been perm employee, contractor, consultant, business owner
- Presenter at PASS Business Analytics Conference, PASS Summit, Enterprise Data World conference
- Certifications: MCSE: Data Platform, Business Intelligence; MS: Architecting Microsoft Azure Solutions, Design and Implement Big Data Analytics Solutions, Design and Implement Cloud Data Platform Solutions
- Blog at JamesSerra.com
- Former SQL Server MVP
- Author of book "Reporting with Microsoft SQL Server 2012"

Agenda

- Big Data Architectures
- Why data lakes?
- Top-down vs Bottom-up
- Data lake defined
- Hadoop as the data lake
- Modern Data Warehouse
- Federated Querying
- Solution in the cloud
- SMP vs MPP

Big Data Architectures

Enterprise data warehouse augmentation

Data hub plus EDW

- Data hub is used as temporary staging and refining, no reporting
- Cons: data hub is temporary, no reporting/analyzing done with the data hub

All-in-one

Why data lakes?

Traditional business analytics process

- 1. Start with end-user requirements to identify desired reports and analysis
- 2. Define corresponding database schema and queries
- 3. Identify the required data sources
- 4. Create a Extract-Transform-Load (ETL) pipeline to extract required data (curation) and transform it to target schema ('schema-on-write')
- 5. Create reports. Analyze data

All data not immediately required is discarded or archived

Need to collect any data

Harness the growing and changing nature of data

- Challenge is combining transactional data stored in relational databases with less structured data
- Big Data = All Data
- Get the right information to the right people at the right time in the right format

The three V's

New big data thinking: All data has value

- All data has potential value
- Data hoarding
- No defined schema—stored in native format
- * Schema is imposed and transformations are done at query time (schema-on-read).
- * Apps and users interpret the data as they see fit

Top-down vs Bottom-up

Two Approaches to Information Management for Analytics: Top-Down + Bottoms-Up

Data Warehousing Uses A Top-Down Approach

The "data lake" Uses A Bottoms-Up Approach

Data Lake + Data Warehouse Better Together

What happened?

Descriptive Analytics

Why did it happen?

Diagnostic Analytics

What will happen?

Predictive Analytics

How can we make it happen

Prescriptive Analytics

Data lake defined

What is a data lake?

A storage repository, usually Hadoop, that holds a vast amount of raw data in its native format until it is needed.

- A place to store unlimited amounts of data in any format inexpensively, especially for archive purposes
- Allows collection of data that you may or may not use later: "just in case"
- A way to describe any large data pool in which the schema and data requirements are not defined until the data is queried: "just in time" or "schema on read"
- Complements EDW and can be seen as a data source for the EDW capturing all data but only passing relevant data to the EDW
- Frees up expensive EDW resources (storage and processing), especially for data refinement
- Allows for data exploration to be performed without waiting for the EDW team to model and load the data (quick user access)
- Some processing in better done with **Hadoop tools** than ETL tools like SSIS
- Easily scalable

Traditional Approaches

Current state of a data warehouse

Well manicured, often relational sources

Known and expected data volume and formats

Little to no change

Required extensive monitoring

Transformed historical into read structures

Many reports, multiple versions of the truth

24 to 48h delay

Traditional Approaches

Current state of a data warehouse

MONITORING AND TELEMETRY

BI AND ANALYTCIS

Emailed,
centrally
stored Excel
reports and
dashboards

Increase in variety of data sources

Increase in data volume

Increase in types of data

Pressure on the ingestion engine

Complex, rigid transformations can't longer keep pace

Monitoring is abandoned

Delay in data, inability to transform volumes, or react to new sources

Repair, adjust and redesign ETL

Reports become invalid or unusable

Delay in preserved reports increases

Users begin to "innovate" to relieve starvation

New Approaches

DATA WAREHOUSE

Star schemas,

other read-

optimized

structures

BI AND ANALYTCIS

Discover and consume

analytics, data

sets and other

predictive

reports

All data sources are considered

Leverages the power of on-prem technologies and the cloud for storage and capture

Native formats, streaming data, big data

Extract and load, no/minimal transform

Storage of data in near-native format

Orchestration becomes possible

Streaming data accommodation becomes possible

Refineries transform data on read

Produce curated data sets to integrate with traditional warehouses

Users discover published data sets/services using familiar tools

Data Analysis Paradigm Shift

OLD WAY: Structure -> Ingest -> Analyze

NEW WAY: Ingest -> Analyze -> Structure

Data Lake layers

- Raw data layer

 – Raw events are stored for historical reference. Also called staging layer or landing area
- Cleansed data layer Raw events are transformed (cleaned and mastered) into directly consumable data sets. Aim is to uniform the way files are stored in terms of encoding, format, data types and content (i.e. strings). Also called conformed layer
- Application data layer Business logic is applied to the cleansed data to produce data ready to be consumed by applications (i.e. DW application, advanced analysis process, etc). Also called workspace layer or trusted layer

Still need data governance so your data lake does not turn into a data swamp!

Should I use Hadoop or NoSQL for the data lake?

Most implementations use Hadoop as the data lake because of these benefits:

- Open-source software ecosystem that allows for massively parallel computing
- No inherent structure (no conversion to JSON needed)
- Good for batch processing, large files, volume writes, parallel scans, sequential access (NoSQL designed for large-scale OLTP)
- Large ecosystem of products
- Low cost
- Con: performance

Hadoop as the data lake

What is Hadoop?

- → Distributed, scalable system on commodity HW
- → Composed of a few parts:
 - → HDFS Distributed file system
 - → MapReduce Programming model
 - → Other tools: Hive, Pig, SQOOP, HCatalog, HBase, Flume, Mahout, YARN, Tez, Spark, Stinger, Oozie, ZooKeeper, Flume, Storm
- → Main players are Hortonworks, Cloudera, MapR
- → WARNING: Hadoop, while ideal for processing huge volumes of data, is inadequate for analyzing that data in real time (companies do batch analytics instead)

Hortonworks Data Platform 2.5

^{*} HDP 2.6 - Shows current Apache branches being used. Final component version subject to change based on Apache release process.

Simply put, Hortonworks ties all the open source products together (22)

^{**} Spark 1.6.3+ Spark 2.1-HDP 2.6 supports both Spark 1.6.3 and Spark 2.1 as GA.

^{***} Hive 2.1 is GA within HDP 2.6.

^{****} Apache Solr is available as an add-on product HDP Search.

The real cost of Hadoop

Total solution cost (5 years)

Use cases using Hadoop and a DW in combination

Bringing islands of Hadoop data together

Archiving data warehouse data to Hadoop (move) (Hadoop as cold storage)

Exporting relational data to Hadoop (copy) (Hadoop as backup/DR, analysis, cloud use)

Importing Hadoop data into data warehouse (copy) (Hadoop as staging area, sandbox, Data Lake)

Think about future needs:

- Increasing data volumes
- Real-time performance
- New data sources and types
- Cloud-born data
- Multi-platform solution
- Hybrid architecture

Base Architecture: Big Data Advanced Analytics Pipeline

Roles when using both Data Lake and DW

Data Lake/Hadoop (staging and processing environment)

- Batch reporting
- Data refinement/cleaning
- ETL workloads
- Store historical data
- Sandbox for data exploration
- One-time reports
- Data scientist workloads
- Quick results

Data Warehouse/RDBMS (serving and compliance environment)

- Low latency
- High number of users
- Additional security
- Large support for tools
- Easily create reports (Self-service BI)
- A data lake is just a glorified file folder with data files in it how many end-users can accurately create reports from it?

Microsoft data platform solutions

Product	Category	Description	More Info
SQL Server 2016	RDBMS	Earned top spot in Gartner's Operational Database magic quadrant. <i>JSON support</i>	https://www.microsoft.com/en-us/server- cloud/products/sql-server-2016/
SQL Database	RDBMS/DBaaS	Cloud-based service that is provisioned and scaled quickly. Has built-in high availability and disaster recovery. JSON support	https://azure.microsoft.com/en- us/services/sql-database/
SQL Data Warehouse	MPP RDBMS/DBaaS	Cloud-based service that handles relational big data. Provision and scale quickly. Can pause service to reduce cost	https://azure.microsoft.com/en- us/services/sql-data-warehouse/
Analytics Platform System (APS)	MPP RDBMS	Big data analytics appliance for high performance and seamless integration of all your data	https://www.microsoft.com/en-us/server- cloud/products/analytics-platform- system/
Azure Data Lake Store	Hadoop storage	Removes the complexities of ingesting and storing all of your data while making it faster to get up and running with batch, streaming, and interactive analytics	https://azure.microsoft.com/en- us/services/data-lake-store/
Azure Data Lake Analytics	On-demand analytics job service/Big Data-as-a-service	Cloud-based service that dynamically provisions resources so you can run queries on exabytes of data. Includes U- SQL, a new big data query language	https://azure.microsoft.com/en- us/services/data-lake-analytics/
HDInsight	PaaS Hadoop compute	A managed Apache Hadoop, Spark, R, HBase, and Storm cloud service made easy	https://azure.microsoft.com/en- us/services/hdinsight/
DocumentDB	PaaS NoSQL: Document Store	Get your apps up and running in hours with a fully managed NoSQL database service that indexes, stores, and queries data using familiar SQL syntax	https://azure.microsoft.com/en- us/services/documentdb/
Azure Table Storage	PaaS NoSQL: Key-value Store	Store large amount of semi-structured data in the cloud	https://azure.microsoft.com/en- us/services/storage/tables/

Cortana Intelligence Suite

Integrated as part of an end-to-end suite

Federated Querying

Federated Querying

Other names: Data virtualization, logical data warehouse, data federation, virtual database, and decentralized data warehouse.

A model that allows a single query to retrieve and combine data as it sits from multiple data sources, so as to not need to use ETL or learn more than one retrieval technology

PolyBase Query relational and non-relational data with T-SQL

By preview early this year PolyBase will add support for Teradata, Oracle, SQL Server, MongoDB, and generic ODBC (Spark, Hive, Impala, DB2)

Vs U-SQL: PolyBase is interactive while U-SQL is batch. U-SQL more code to query data but more formats (JSON) and libraries/UDOs and supports writes to blob/ADLS

Capability

T-SQL for querying relational and non-relational data across SQL Server (APS, SQL Server 2016, SQL DW) and Hadoop and Azure blob storage (soon ADLS)

Benefits

- New business insights across your data lake
- → Leverage existing skillsets and BI tools
- → Faster time to insights and simplified ETL process

Solution in the cloud

Benefits of the cloud

Agility

- Unlimited elastic scale
- Pay for what you need

Innovation

- Quick "Time to market"
- Fail fast

Risk

- Availability
- Reliability
- Security

Constraints of on-premise data

- Scale constrained to on-premise procurement
- Capex up-front costs, most companies instead prefer a yearly operating expense (OpEx)
- A staff of employees or consultants must be retained to administer and support the hardware and software in place
- Expertise needed for tuning and deployment

Talking points when using the cloud for DW

- Public and private cloud
- Cloud-born data vs on-prem born data
- Transfer cost from/to cloud and on-prem
- Sensitive data on-prem, non-sensitive in cloud
- Look at hybrid solutions

SMP vs MPP

SMP vs MPP

SMP - Symmetric Multiprocessing

- Multiple CPUs used to complete individual processes simultaneously
- All CPUs share the same memory, disks, and network controllers (scale-up)
- All SQL Server implementations up until now have been SMP
- Mostly, the solution is housed on a shared SAN

MPP - Massively Parallel Processing

- Uses many separate CPUs running in parallel to execute a single program
- Shared Nothing: Each CPU has its own memory and disk (scale-out)
- Segments communicate using high-speed network between nodes

DW SCALABILITY SPIDER CHART

- MPP Multidimensional Scalability
- SMP Tunable in one dimension on cost of other dimensions

The spiderweb depicts important attributes to consider when evaluating Data Warehousing options.

Big Data support is newest dimension.

Summary

- We live in an increasingly data-intensive world
- Much of the data stored online and analyzed today is more varied than the data stored in recent years
- More of our data arrives in near-real time
- "Data is the new currency!"

This present a large business opportunity. Are you ready for it?

Other Related Presentations

- Building a Big Data Solution
- Choosing technologies for a big data solution in the cloud
- How does Microsoft solve Big Data?
- Benefits of the Azure cloud
- Should I move my database to the cloud?
- Implement SQL Server on a Azure VM
- Relational databases vs Non-relational databases
- Introduction to Microsoft's Hadoop solution (HDInsight)
- Introducing Azure SQL Database
- Introducing Azure SQL Data Warehouse

Visit my blog at: <u>JamesSerra.com</u> (where these slide decks are posted under the "Presentation" tab)

Resources

- Why use a data lake? http://bit.ly/1WDy848
- Big Data Architectures http://bit.ly/1RBbAbS
- The Modern Data Warehouse: http://bit.ly/1xuX4Py
- Hadoop and Data Warehouses: http://bit.ly/1xuXfu9

James Serra, Big Data Evangelist

Email me at: <u>JamesSerra3@gmail.com</u>

Follow me at: @JamesSerra

Link to me at: www.linkedin.com/in/JamesSerra

Visit my blog at: <u>JamesSerra.com</u> (where this slide deck is posted under the "Presentations" tab)