
BIG DATA je oveľa viac ako
Hadoop

Martin Pavlík

Analýza všech dostupných dat?

www.efocus.sk (alebo iný zdroj) 2

• Big data = ?
• = Buzzword?

• = Hadoop?

• Hadoop

• Jen ke zpracování
nestrukturovaných dat?

Mentální posun  něco za něco

Big data = 3 + 1 “V”

• Čtvrté „V“: VERACITY
• Důvěryhodnost

• Odstranění šumů, …

www.efocus.sk (alebo iný zdroj) 3

1.) Konsolidovaný pohled na data

• Federativní vyhledávání

• Data zůstavají na místě

• Odlehčené “MDM”

• Data
• Strukturovaná

• Nestrukturovaná

• Vnitrofiremní (i v Hadoopu)

• Externí
• Sociální sítě, diskuzní fóra, …

www.efocus.sk (alebo iný zdroj) 4

Rozhraní pro koncové uživatele
připomínající PORTÁL

2.) Analýza „velkých surových dat“

• Hadoop
• Apache open source

software framework

• Inspirován Googlem
• Google FS

• Google MapReduce

• HDFS

• Map/Reduce

www.efocus.sk (alebo iný zdroj) 5

Archaický obrázek Hadoop clusteru

2.) Analýza „velkých surových dat“

• HDFS <= Velké objemy dat
• Jak data v HDFS analyzovat?

1. Konverze do relační podoby

2. Využití speciálních technologií pracujících s HDFS

3. Použití standardních technologií + nová rozhraní
• Zejména pro strukturovaná relační data

• Střízlivé uvažování je ale na místě

www.efocus.sk (alebo iný zdroj) 6

2.) Analýza „velkých surových dat“

www.efocus.sk (alebo iný zdroj) 7

Tradiční přístup

 Opakovatelné analýzy

Big data přístup

 Iterativní přístup, zkoumání

Business

IT

• Ví přesně, co
chce

• připraví
infrastrukturu,

• datové struktury,
...

Např.:

• Pravidelné měsíční reporty

• Zákaznické dotazníky,

…

IT

• připraví platformu
poskytující kreativní
zkoumání možností

Business

• Zkoumá, co může
být skutečně využito

• Definuje úlohy /
zadání pro IT dle
tradičního přístupu

2.) Analýza „velkých surových dat“

• Hadoop má mnoho distribucí

 a mnoho dalších …

www.efocus.sk (alebo iný zdroj) 8

• Co je specifického na IBM distribuci?
• Odstínění koncových uživatelů od složitosti platformy HADOOP

• Pro business uživatele:

• Analytické nástroje pro prvotní zkoumání „velkých surových dat“

• Pro IT uživatele:

• Snadná instalace & správa systému, vylepšení open-source
standardu, konektivita na běžné systémy, textová analytika, integrace

• Komfortní vývojové prostředí

• Nový programovací jazyk pro rychlý vývoj aplikací - JAQL

2.) Analýza „velkých surových dat“

www.efocus.sk (alebo iný zdroj) 9

Hadoop

Datový sklad

Tradiční

analytické

aplikace
 Big Data

analytické

aplikace

Filter Transform Aggregate

• Standardní pozicování: Hadoop vs. datový sklad

3.) Snížení nákladů díky Hadoopu

www.efocus.sk (alebo iný zdroj) 10

Hadoop

Datový sklad

Tradiční

analytické

aplikace
 Big Data

analytické

aplikace

Filter Transform Aggregate

• Alternativní pozicování: Hadoop vs. datový sklad

$$$

3.) Snížení nákladů díky Hadoopu

• Podpora SQL 92
• Částečně i SQL

2011

• Přístup ke všem
relačním datům v
Hadoop

• Podpora ODBC &
JDBC

www.efocus.sk (alebo iný zdroj) 11

Application

SQL interface Engine

Hadoop system

HiveTables HBase tables CSV Files

Data Sources

SQL Language

JDBC / ODBC Driver

JDBC / ODBC Server

• Velmi blízká budoucnost

Dnes:

• JDBC for
Hive

• UDF

4.) Zjednodušení datových skladů

• Dnes jsou velmi složité
• Díky různým (často pochybným) požadavkům

• Použití standardních OLTP databázových technologií
• Neodpovídají současným analytickým potřebám

• Zásadní poždavek: Flexibilita a jednoduchost
• Dnes je realizace poždavků často v řádech měsíců

• Kompletně ve správě IT

• Big data do DWH => ještě větší složitost

www.efocus.sk (alebo iný zdroj) 12

Analytik funguje často iterativně

=> Obrovský tlak na ad-hoc dotazy / analýzy

=> Posun směrem k business uživatelům

5.) Zpracování dat v pohybu

• Jedním z „V“ z Big data problematiky je „Velocity“

• Dávkové zpracování dat nemusí stačit

www.efocus.sk (alebo iný zdroj) 13

Plnění úložišť

Analýza
uložených

(často
historických) dat

Vizualizace /
odpovídající

reakce na události

 Adaptivní analytický model

Zpracování dat,

 on-line analýzy,

skóring prediktivních

modelů

Data

Obohacování dat

Data „v pohybu“

IBM BIG DATA platforma

Klíčové oblasti

1.) Konsolidovaný pohled na data

2.) Analýza „velkých surových dat“

3.) Snížení nákladů díky Hadoopu

4.) Zjednodušení datových skladů

5.) Zpracování dat v pohybu

www.efocus.sk (alebo iný zdroj) 14

• Integrace

• Využitelnost předchozí práce

InfoSphere

Data Explorer

InfoSphere

BigInsights

PureData

System for Analytics

InfoSphere

Streams

Ďakujeme za pozornosť

© 2010 Digit, s.r.o.

