

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

When the data outgrows your ability to process

- Volume (100TB processing per day)
- Velocity (4GB/s)
- Variety (JSON, CSV, events etc)
- Veracity (how much of the data is accurate?)

TODAY'S BIG DATA **APPLICATION STACK**

PaaS and DC...

MESOS

MY BIG DATA **APPLICATION STACK**

amazon

RDS

MY AWS BIG DATA APPLICATION STACK With some "Myst".

DynamoDB

Use Case 1: Analyzing browsing history

- Data Collection: browsing history from an ISP
- Product derives user intent and interest for marketing purposes.
- Challenges
 - Velocity: 1 TB per day
 - History of: 3M
 - Remote DC
 - Enterprise grade security
 - Privacy

Use Case 2: Insights from location based data

- Data collection: from a Mobile operator
- Products:
 - derives user intent and interest for marketing purposes.
 - derive location based intent for marketing purposes.
- Challenges
 - Velocity: 4GB/s ...
 - Scalability: Rate was expected double every year...
 - Remote DC
 - Enterprise grade security
 - Privacy
 - Edge analytics

Use Case 3: Analyzing location based events.

- Data collection: streaming
- Product: building location based audiences
- Challenges: minimizing DevOps work on maintenance of a DIY streaming system

So what is the product?

- Big data platform that
 - collects data from multiple sources
 - Analyzes the data
 - Generates insights:
 - Smart Segments (online marketing)
 - Smart reports (for marketer)
 - Audience analysis (for agencies)
- Customers?
 - Marketers
 - Publishers
 - Agencies

My Big Data platform is about:

- Data Collection
 - Online
 - messaging
 - Streaming
 - Offline
 - Batch
 - Performance aspects
- Data Transformation (Hive)
 - o JSON, CSV, TXT, PARQUET, Binary
- Data Modeling (R, ML, AI, DEEP, SPARK)
- Data Visualization (choose your poison)
- PII regulation + GPDR regulation
- And: Performance... Cost... Security... Simple... Cloud best practices...

Cloud Architecture Tips

Decouple :

- Store
- Process
- Store
- Process
- insight...
- Rule of thumb: max 3 technologies in dc, 7 tech max in cloud
 - o Do use more b/c: maintenance
 - Training time
 - complexity/simplicity

Big Data Architecture considerations

- unStructured? Structured? Semi structured?
- Latency?
- Throughput?
- Concurrency?
- Security Access patterns?
- Pass? Max 7 technologies
- laas? Max 4 technologies

Data ingestions Architecture challenges

- Durability
- HA
- Ingestions types:
 - Batch
 - Stream

Big Data Generic Architecture

Text, **RAW**

Data **Transformation** (**row** to **colunar** + cleansing)

Data Collection (file based ETL from remote DC)

Big Data Generic Architecture | Data Collection

Batch Data collection considerations

- Every hour, about 30GB compressed CSV file
- Why s3
 - Multi part upload
 - o S3 CLI
 - o S3 SDK
 - o (tip : gzip!)
- Why Client needs to run at remote DC
- Why NOT your own client
 - Involves code →
 - Bugs?
 - maintenance
 - Don't analyze data at Edge , since you cant go back in time.
- Why Not Streaming?
 - less accurate
 - Expensive

S3 Considerations

Security

- at rest: server side S3-Managed Keys (SSE-S3)
- at transit: SSL / VPN
- Hardening: user, IP ACL, write permission only.

Upload

- AWS s3 cli
- Multi part upload
- Aborting Incomplete Multipart Uploads Using a Bucket Lifecycle Policy
- Consider S3 CLI Sync command instead of CP

Sqoop - ETL

- Open source, part of EMR
- HDFS to RDMS and back. Via JDBC.
- E.g BiDirectional ETL from RDS to HDFS
- Unlikely use case: ETL from customer source DB.

Flume & Kafka

- Opens source project for streaming & messaging
- Popular
- Generic
- Good practice for many use cases. (a meetup by it self)
- Highly durable, scalable, extension etc.
- Downside : DIY, Non trivial to get started

Data Transfer Options

- VPN
- Direct Connect (4GB/s?)
- For all other use case
 - S3 multipart upload
 - Compression
 - Security
 - Data at motion
 - Data at rest
- bandwidth

Quick intro to Stream collection

- Kinesis Client Library (code)
- AWS lambda (code)
- EMR (managed hadoop)
- Third party (DIY)
 - Spark streaming (latency min =1 sec), near real time, with lot of libraries.
 - Storm Most real time (sub millisec), java code based.
 - Flink (similar to spark)

Kinesis

- Stream collect@source and near real time processing
 - Near real time
 - High throughput
 - Low cost
 - Easy administration set desired level of capacity
 - o Delivery to: s3,redshift, Dynamo, ...
 - Ingress 1mb, egress 2mbs. Upto 1000 Transaction per second.
 - o Not managed!
- Analytics in flight analytics.
- Firehose Park you data @ destination.

Firehose - for Data parking

- Not for fast lane no in flight analytics
- Capture, transform and load.
 - Kinesis
 - o S3
 - Redshift
 - elastic search
- Managed Service

Comparison of Kinesis product

Stream

- Sub 1 sec processing latency
- Choice of stream processor (generic)
- For smaller events

Firehose

- Zero admin
- 4 targets built in (redshift, s3, search, etc)
- Buffering 60 sec minimum.
- For larger "events"

Big Data Generic Architecture | Data Collection

Big Data Generic Architecture | Transformation

- Hive
- Pig
- Hue
- Spark
- Oozie
- Presto
- Ganglia
- Zookeeper (hbase)
- zeppelin

EMR

EMR Architecture

amazon EMR

- Master node
- Core nodes like data nodes (with storage: HDFS)
- Task nodes (extends compute)
- Does Not have Standby Master node
- Best for transient cluster (goes up and down every night)

EMR lesson learned...

- Bigger instance type is good architecture
- Use spot instances for the tasks.
- Don't always use TEZ (MR? Spark?)
- Make sure your choose instance with network optimized
- Resize cluster is not recommended
- Bootstrap to automate cluster upon provisioning
- Use Steps to automate steps on running cluster
- Use Glue to share Hive MetaStore

So used EMR for ... X presto ...

Hive Architecture

- Most dominant
 - Hive
 - **Spark**
 - **Presto**
- And many more....
- Good for:
 - Data transformation
 - Data modeling
 - **Batch**
 - **Machine learning**

Hive

- SQL over hadoop.
- Engine: spark, tez, MR
- JDBC / ODBC
- Not good when need to shuffle.
- Not peta scale.
- SerDe json, parquet,regex,text etc.
- Dynamic partitions
- Insert overwrite
- Data Transformation
- Convert to Columnar

Presto

- SQL over hadoop
- Not good always for join on 2 large tables.
- Limited by memory
- Not fault tolerant like hive.
- Optimized for ad hoc queries
- No insert overwrite
- No dynamic partitions.

Pig

- Distributed Shell scripting
- Generating SQL like operations.
- Engine: MR, Tez
- S3, DynamoDB access
- Use Case: for data science who don't know SQL, for system people, for those who want to avoid java/scala
- Fair fight compared to hive in term of performance only
- Good for unstructured files ETL: file to file, and use sqoop.

- Hadoop user experience
- Logs in real time and failures.
- Multiple users
- Native access to S3.
- File browser to HDFS.
- Manipulate metascore
- Job Browser
- Query editor
- Hbase browser
- Sqoop editor, oozier editor, Pig Editor

Orchestration

- EMR Oozie
 - Opens source workflow
 - Workflow: graph of action
 - Coordinator: scheduler jobs
 - Support: hive, sqoop , spark etc.
- Other: AirFlow, Knime, Luigi, Azkaban,AWS Data Pipeline

Big Data Generic Architecture | Transformation

Big Data Generic Architecture | Modeling

Spark

- In memory
- X10 to X100 times faster
- Good optimizer for distribution
- Rich API
- Spark SQL
- Spark Streaming
- Spark ML (ML lib)
- Spark GraphX (DB graphs)
- SparkR

Spark Streaming

- Near real time (1 sec latency)
- like batch of 1sec windows
- Streaming jobs with API
- Not relevant to us...

- Classification
- Regression
- Collaborative filtering
- Clustering
- Decomposition
- Code: java, scala, python, sparkR

Spark flavours

- Standalone
- With yarn
- With mesos

(a) Standalone

Yarn

HDFS

(b) Over Yarn

HDFS

(c) Spark in MR (SIMR)

Spark Downside

- Compute intensive
- Performance gain over mapreduce is not guaranteed.
- Streaming processing is actually batch with very small window.
- Different behaviour between hive and spark SQL

Spark SQL

- Same syntax as hive
- Optional JDBC via thrift
- Non trivial learning curve
- Upto X10 faster than hive.
- Works well with Zeppelin (out of the box)
- Does not replaces Hive
- Spark not always faster than hive
- insert overwrite not supported on partitions!

Apache Zeppelin

- Notebook visualizer
- Built in spark integration
- Interactive data analytics
- Easy collaboration.
- Uses SQL
- work s on top of Hive/ SparkSQL
- Inside EMR.
- Uses in the background:
 - Shiro
 - Livy

- Open source package for statistical computing.
- Works with EMR
- "Matlab" equivalent
- Works with spark
- Not for developer:) for statistician
- R is single threaded use spark R to distribute.
- Not everything works perfect.

Redshift

- OLAP, not OLTP→ analytics, not transaction
- Fully SQL
- **Fully ACID**
- No indexing
- Fully managed
- Petabyte Scale
- **MPP**
- Can create slow queue for queries
 - which are long lasting.
- DO NOT USE FOR transformation.
- Good for: DW, Complex Joins.

Redshift spectrum

- amazon REDSHIFT
- Extension of Redshift, use external table on S3.
- Require redshift cluster.
- Not possible for CTAS to s3, complex data structure, joins.
- Good for
 - Read only Queries
 - Aggregations on Exabyte.

Amazon S3

EMR vs Redshift

- How much data loaded and unloaded?
- Which operations need to performed?
- Recycling data? → EMR
- History to be analyzed again and again? → emr
- What the data needs to end up? BI?
- Use spectrum in some use cases. (aggregations)?
- Raw data? s3.

Hive VS. Redshift

- Amount of concurrency ? low → hive, high → redshift
- Access to customers? Redshift?
- Transformation, Unstructured , batch, ETL \rightarrow hive.
- Peta scale ? redshift
- Complex joins → Redshift

Big Data Generic Architecture | Modeling

Big Data Generic Architecture | Visualize

Athena

- Presto SQL
- In memory
- Hive metastore for DDL functionality
 - Complex data types
 - Multiple formats
 - Partitions
- Good for:
 - Read only SQL,
 - Ad hoc query,
 - low cost,
 - managed

Amazon Athena

Visualize

- QuickSight
- Managed Visualizer, simple, cheap

Big Data Generic Architecture | Summary

Summary: Lesson learned

- Productivity of Data Science and Data engineering
 - Common language of both teams IS SQL!
 - Spark cluster has many bridges: SparkR, Spark ML, SparkSQL, Spark core.
- Minimize the amount DB's used
 - Different syntax (presto/hive/redshift)
 - Different data types
 - Minimize ETLS via External Tables+Glue!
- Not always Streaming is justified (what is the business use case? PaaS?)
- Spark SQL
 - Sometimes faster than redshift
 - Sometimes slower than hive
 - Learning curve is non trivial
- Smart Big Data Architecture is all about:
 - Faster, Cheaper, Simpler, More Secured.

