Big Data in the Enterprise. When to Use What?

Jesus Rodriguez, Tellago, KidoZen, Inc

Agenda

- Big Data principles
- The Hadoop ecosystem
- Other big data technologies

About Me

- Co-Founder Tellago, Inc
- Co-Founder KidoZen, Inc
- Microsoft MVP
- Architect Advisor
- Investor
- Speaker, Author
- http://jrodthoughts.com
- http://weblogs.asp.net/gsusx
- http://kidozen.com

About Tellago

- Application development firm focused on big enterprise trends (launched 2008)
 - Enterprise mobility, cloud computing, augmented reality, modern BI & big data
- Advisor to software companies such as Microsoft or Oracle
- American Business Awards(2011) "Best Overall Company of the Year < 100"
- American Business Awards(2012) Silver: "Best Computer Services Company of the Year < 100", Silver: Best Computer Services Executive of the Year
- Inc 500 (114) & other industry awards

Some Housekeeping Rules

- Tellago Technology Updates focused on modern enterprise software trends
- Real world stories
- No sales pitch
- Leverage GTW to ask questions

Where all Started?

CAP Theorem

"You can have at most two of these properties for any shared-data system... the choice of which feature to discard determines the nature of your system." – Eric Brewer, 2000 (Inktomi)

- revenue transactions in ecommerce typically require strong consistency and partition tolerance
- most analytics jobs for business use cases generally require availability and eventual consistency, but tend to not tolerate highly partitioned data
- ETL becomes an Achilles heal for "agile":
 - ▶ agile/experiment-driven/scale-out, which leads to...
 - ▶ provably-hard-to-detect metadata drift, leading to...
 - high-risk technical debt

Big Data Opportunity

The Landscape

Or a Bit More Crowded

Or Worse

Hadoop Led the Way

Hadoop Design Principles

- System Shall Manage and Heal Itself
- Performance Shall Scale Linearly
- Compute Shall Move to Data
- Simple Core, Modular and Extensible

The Solution: HDFS + Map Reduce

Distributed File System

- Petabyte Scale
- Thousands of Commodity Servers
- High Availability
- Highly Fault Tolerant

Distributed Processing System

- Simple easy to code Algorithm
- Code once Run on PBs
- High Fault Tolerance
- Data Locality

Mapping

	BIG COMBINED TABLE Id			me	Other Columns.		
	1		Sc	ott	**		
	2		Во	b	**		
	3		Lis	a	<u>#</u>		
	4		Sa	njay			
	15005						
	256 million		Во	b			
	Select count(*), Bol	from tal		lect count(*), 'Scott' from table where	TABLE 4 on mo 4 ld	Name	
BLE 1- on	BLE 1- on m/c 1 ld Name		77.77	me="Scotf"; I, 'Scott'	192 million and 1	Scott	
	Scott			M M M	192 million and 2	Bob	
1	Bob		1 4	1 1 1	192 milion and 3	Lisa	
	Lisa		BLE 2-on mic 2 ld	TABLE 3-on m/c 3 kd	192 million and 4	Lisa	
Sarjay		million and 1	128 milion and 1	256 milion	Bob		
-			million and 2	128 million and 2			
million	Bob		million and 3	128 milion and 3	Select contal,)' non-uour zeue m		
	ount(*), from table where		million and 4	128 million and 4	"Bob",3		
me="Bob"; <- same queries for 'Scott' & injuy"				"Scott",1 "Sanjay",1			
5, de 1, de		3 milion	192 million	Bob			
cott", 1 anjay",2	post country to store more			Select count(*), 'Bob' from table where name='Bob';			
@ 2012	© 2012 Impetus Technologies "Bob", 3 "Scott", 1 "Sanjay", 0		Scott",1	"Bob",3 "Scotf",1 "San(ay",1			

Hadoop Ecosystem

Reducing

1

"Scott",list([1,1,1,1]) List[1,1,1,1].iterate-> Sum(EACH)

"Bob",list([3,3,3,3]) List[3,3,3,3].iterate-> Sum(EACH)

"Sanjay" ,list([2,0,1,1]) List[2,0,1,1].iterate-> Sum(EACH)

HDFS

Map-Reduce

map $(k1,v1) \rightarrow list(k2,v2)$ reduce $(k2,list(v2)) \rightarrow list(v2)$

Relational vs. Hadoop

Relational	VS.	Hadoop
Required on write	schema	Required on read
Reads are fast	speed	Writes are fast
Standards and structured	governance	Loosely structured
Limited, no data processing	processing	Processing coupled with data
Structured	data types	Multi and unstructured
Interactive OLAP Analytics Complex ACID Transactions Operational Data Store	best fit use	Data Discovery Processing unstructured data Massive Storage/Processing

The Hadoop Ecosystem

Talend	Talend WebHDFS			Flume			
		HBase					
Pig	Pig H			праѕе			
MapR	MapReduce						
Ambari	Ambari O			HA			
	ZooK	ZooKeeper					

WebHDFS

Talend	Talend Wel		Sqoop		Flume	
	HCatalog			Ш		
Pig		Hive		HBase		
MapR	MapReduce			HDFS		
Ambari	Ambari		Oozie		HA	
		ZooK	eeper			

WebHDFS

- REST API that supports the complete FileSystem interface for HDFS.
- Move data in and out and delete from HDFS
- Perform file and directory functions
- webhdfs://<HOST>:<HTTP PORT>/PATH
- Standard and included in version 1.0 of Hadoop

Sqoop

Talend	Talend WebHi		Sqoop		Flume
	HCatalog Pig His				
Pig					HBase
MapF	MapReduce			HDFS	
Ambari	Ambari		Oozie		НА
	2	ZooKe	eper		

Apache Sqoop

- Sqoop is a set of tools that allow non-Hadoop data stores to interact with traditional relational databases and data warehouses.
- A series of connectors have been created to support explicit sources such as Oracle & Teradata
- It moves data in and out of Hadoop
- SQ-OOP: SQL to Hadoop

Flume

Talend	Talend Web		Sqoop		Flume	
	HCatalog				HBase	
Pig	Pig		Hive			
MapR	MapReduce			HDFS		
Ambari	Ambari		Oozie		НА	
		ZooK	eeper			

Apache Flume

- Distributed service for efficiently collecting, aggregating, and moving streams of log data into HDFS
- Streaming capability with many failover and recovery mechanisms
- Often used to move web log files directly into Hadoop

HBase

Talend	WebHDFS	Sqoop	Flume	
	HCatalog	HBase		
Pig	Н	live	праѕе	
MapR	Reduce	HDFS		
Ambari	0	ozie	НА	
	ZooK	eeper		

Apache HBase

 HBase is a non-relational database. It is columnar and provides fault-tolerant storage and quick access to large quantities of sparse data. It also adds transactional capabilities to Hadoop, allowing users to conduct updates, inserts and deletes.

Pig

Apache Pig

 Apache Pig allows you to write complex map reduce transformations using a simple scripting language. Pig latin (the language) defines a set of transformations on a data set such as aggregate, join and sort among others. Pig Latin is sometimes extended using UDF (User Defined Functions), which the user can write in Java and then call directly from the language.

HCatalog

Talend	WebHDFS	Sqoo	р	Flume
	HCatalog			LIDaga
Pig	live		HBase	
MapR	HDFS			
Ambari		Oozie HA		HA
	Zool	Keeper		

Apache HCatalog

 HCatalog is a metadata management service for Apache Hadoop. It opens up the platform and allows interoperability across data processing tools such as Pig, Map Reduce and Hive. It also provides a table abstraction so that users need not be concerned with where or how their data is stored.

Hive

Talend	Talend Web		Sqoop		Flume	
	HCatalog				LIPaga	
Pig		Hive		HBase		
MapR	MapReduce			HDFS		
Ambari	Ambari		Oozie		HA	
		ZooK	eeper			

Apache Hive

 Apache Hive is a data warehouse infrastructure built on top of Hadoop (originally by Facebook) for providing data summarization, ad-hoc query, and analysis of large datasets. It provides a mechanism to project structure onto this data and query the data using a SQL-like language called HiveQL (HQL).

Ambari

Talend	WebHDFS	Sqoop	Flume	
	HCatalog		LIDaga	
Pig	H	live	HBase	
Мар	Reduce	H	IDFS	
Ambar	0	ozie	НА	
	ZooK	eeper		

Apache Ambari

- Ambari is a monitoring, administration and lifecycle management project for Apache Hadoop clusters
- It provides a mechanism to provisions nodes
- · Operationalizes Hadoop.

Oozie

Apache Oozie

 Oozie coordinates jobs written in multiple languages such as Map Reduce, Pig and Hive. It is a workflow system that links these jobs and allows specification of order and dependencies between them.

Zookeeper

Talend	WebHDFS	ebHDFS Sqoop		Flume
	HCatalog			LIDaga
Pig	H	live		HBase
MapF	Reduce	HDFS		
Ambari	0	Oozie		НА
	ZooK	eeper		

Apache ZooKeeper

 ZooKeeper is a centralized service for maintaining configuration information, naming, providing distributed synchronization, and providing group services.

Hadoop Enterprise Architecture

Hadoop is not a silver bullet...

Some Challenges

Hadoop doesn't power big data applications

Not a transactional datastore. Slosh back and forth via ETL

Processing latency

Non-incremental, must re-slurp entire dataset every pass

Ad-Hoc queries

Bare metal interface, data import

Graphs

Only a handful of graph problems amenable to MR

Beyond Hadoop

Percolator(incremental processing)

http://research.google.com/pubs/pub36726.html

• **Dremel(**ad-hoc analysis queries)

http://research.google.com/pubs/pub36632.html

• Pregel (Big graphs)

http://dl.acm.org/citation.cfm?id=1807184

Important Big Data Technologies in the Enterprise

Real Time Analytics

Real Time Analytics

- Storm
- Hstreaming
- StreamBase
- IBM Streams
- Microsoft StreamInsight

MPP: Massively Parallel Processing

MPP Columnar Stores

- Oracle Exadata
- IBM Netezza
- Teradata
- EMC Greenplum
- HP Vertica
- ParAccel
- Microsoft SQL Server PDW

Oracle & Big Data

Microsoft & Big Data

NoSQL DBs

NoSQL DBs

NewSQL DBs

New SQL / Cloud DB

- VoltDB
- NimbusDB
- SimpleDB
- NuoDB
- Clustrix
- Totutek

Traditional BI Suites

New SQL / Cloud DB

- Hadoop Support In:
 - Microsoft SSIS
 - Informatica Datastage
 - Talend
 - Pentaho
 - Microstrategy , SaaS
 - Tableau, Qlikview

Big Data & Cloud

Big Data & Cloud

- Hadoop distributions (AWS, Microsoft HDInsight, Cloud Foundry)
- Data marketplaces (Factual, Infochimps)
- Data visualization (WibiData)
- NOSQL as a Service (MongoHQ)

If you are interested on evaluating Big Data in your organization

Tellago Big Data Strategy Session

- 1 day strategy session
- Start with a real world scenario
- Explore various big data technology vendors
- Present a potential technology roadmap
- Free

• Emails us at info@tellago.com

Summary

- The big data ecosystem is super crowded
- Hadoop distributions are leading the way in the enterprise
- Complementary technologies include:
 - NOSQL
 - New SQL
 - MPP
 - Data Visualization

Thanks

jesus.rodriguez@tellago.com http://www.tellagostudios.com http://jrodthoughts.com http://twitter.com/#!/jrodthoughts http://weblogs.asp.net/gsusx

