

Welcome

Big Data Demystified Meetup

Disclaimer

- I am not the best, I simply love what I do VERY much.
- You are more than welcome to challenge me or anything I have to say as I could be wrong.

A long time ago

in a galaxy far, far away....

In the Past(web,api, ops db, data warehouse)

Then came Big Data...

Solution?

Cloud Big Data

Data Engineering

Part1

Jargon, Basic concepts
Basic questions

Data Engineering VS Data Science

- Architecture
- Data Platform scalability
 - Faster
 - Cheaper
 - Simpler
 - More secure
- Design ETL pipeline
- Network, Security & Regulation

- Predictive analytics
 - Data
 - Recognition
 - User behaviour
 - NLP
- Recognition
 - Vision
 - Speech
 - Video

Data Science - API VS DS PaaS VS Hardcore DS

ML api

- General purpose algorithms
- Available in each cloud
- Speech recognition
- Image recognition
- Sentiment analysis
- Developer and Data engineering level.

Data Science as a service

- PaaS
- Notebook
- out of the box algorithm
- Data science pipeline from dev to production
- Scalable
- Zero devops
- Easy to get started even as data engineer

Data Science Hardcore

- ML frameworks
- notebook
- Write your own neural networks
- Harder learning curve
- 100% data scientist

Cloud VS DC?

Cloud

- Agile innovation
- Scalable
- Cheap to get started
- Easy to learn
- PaaS and managed services

Data Center

- Change require time
- Design for peek
- Costly to get started
- Harder to learn
- DIY

Which one is faster?
Which one is cheaper?
Which one is simpler?
Which one is more secure?

Scale Up VS Out

Scale Up

- Small cluster
- Usually active/passive
- Increase resources per machine
- Pros
 - Power Queries
 - Joins
- Cons
 - Parallelism

faster?

cheaper? simpler?

Scale Out

- Add more servers
- Distributed : Each node can handle a fraction of the task
- Pros
 - Parallelism
- Cons
 - Power Queries
 - Joins

Fixed cost

VS

PayAsYouGo

faster? cheaper? simpler?

Streaming VS batch Processing

the execution of a series of programs each on a set or "batch" of inputs, rather than a single input (which would instead be a custom job

Streaming Data is data that is generated continuously by thousands of data sources, which typically send in the data records simultaneously, and in small sizes (order of Kilobytes)

40 ZETTABYTES

of data will be created by 2020, an increase of 300 times from 2005

of data are created each day

have cell

Most companies in the U.S. have at least

IN TERABYTES

of data stored

The New York Stock Exchange captures

WORLD POPULATION: 7 BILLION

1 TB OF TRADE INFORMATION

during each trading session

ANALYSIS OF

18.9 BILLION NETWORK CONNECTIONS

- almost 2.5 connections per person on earth

Volume

SCALE OF DATA

Modern cars have close to 100 SENSORS

that monitor items such as fuel level and tire pressure

Velocity

The FOUR V's of Big Data

4.4 MILLION IT JOBS

As of 2011, the global size of data in healthcare was estimated to be

I TET BYLLYON CYCARYTES I

DIFFERENT

Variety FORMS OF DATA

4 BILLION+ HOURS OF VIDEO are watched on

YouTube each month

By 2014, it's anticipated

HEALTH MONITORS

WEARABLE, WIRELESS

there will be.

30 BILLION PIECES OF CONTENT

are shared on Facebook every month

million monthly active users

1 IN 3 BUSINESS

don't trust the information. they use to make decisions

economy around \$3.1 TRILLION A YEAR

Poor data quality costs the US

in one survey were unsure of how much of their data was inaccurate.

Veracity

UNCERTAINTY OF DATA

Part2

Big Data ?! Big Questions?!

which Cloud?!

Enterprise Public Cloud Adoption 2018 vs. 2017

% of Respondents Running Applications

Data Engineering landscape @ GCP

Google Cloud Pub/Sub

BigTable

DataFlow

Cloud SQL

Data Engineering landscape @ AWS

Spectrum

Data Engineering Landscape @ open source

Data Engineering Landscape @ Hadoop

DE challenges

- What is the company use case with data?
- Where should we build the data platform (cloud or DC)?
 - Which cloud? Which is one is cheaper?
- What technologies?
 - Which new ones do we embrace why?
 - Which ones do we depreciate and why?
- Is the data structured? Semi structured? Unstructured?
- Is SQL good enough for the use case?
- How to build DE and DS cost effective development pipeline?
- How to communicate change in the company?
- How much time is spend on development (query time/ wait time)
- How much is going to cost me in the end of the month?
- How can we simplify the process of data development?
- Regulation?

Pop quiz, hotshot!

How much percent of the monthly infrastructure budget can saved by applying DE methodologies?

Pop quiz, hotshot!

How much faster can your query run by applying DE methodologies?

Pop quiz, hotshot!

How simple is it to use your data platform?

Summary... Data Engineering is all about:

"Everything should be made as simple as possible. But not simpler."

-Albert Einstein

Faster

Cheaper

Simpler

How to get started | Call for Action

Lectures: AWS Big data demystified lectures #1 until #4

AWS Big Data Demystified Meetup

Big Data Demystified meetup

Stay in touch...

- Omid Vahdaty
- +972-54-2384178
- https://big-data-demystified.ninja/
- Join our meetup, subscribe to youtube channels
 - https://www.meetup.com/AWS-Big-Data-Demystified/
 - https://www.meetup.com/Big-Data-Demystified/
 - Big Data Demystified YouTube
 - AWS Big Data Demystified YouTube
 - WhatApp group

