

Zbiranje in obdelava velikih količin podatkov

Borut Rožac

Vsebina

- Analize podatkov v podjetjih
- Običajne relacijske baze
- NOSQL in HADOOP
- Orodja za analitiko
- Primer zajemanja podatkovnega toka (straming)
- Uporaba Java zbirk za poizvedbe
- Analiza geografskih podatkov

Zelo dobro uveljavljeno področje

- Računovodstvo
- Finance
- Kontroling
- Uveljavljeni postopki in rešitve
 - EXCEL
 - SQL produkti
 - ETL + DWH
 - OpenSource
 - BIRT
 - R, Python,...
 - Profesionalna orodja
 - Tableau, SAS, SPSS,...
- Novi izzivi
 - **Neskončne nove želje**
 - **Big Data**

Zelo dolgo na sceni (dobrih 20 let)

- Podatki so v osnovi v tabelah
- Plačljive
 - **ORACLE, MSSQL, DB2,...**
- Brezplačne
 - **MYSQL, PGSQL, POSTGIS, H2,...**
- Specializirane (namenske, predvsem analitika)
 - **Netezza, Vertica, EXASOL,...**
- Namenjene za `poslovno informatiko`
 - **Integriteta podatkov (ACID)**
 - **Dostopnost gonilnikov (ODBC, JDBC,...)**
 - **Uveljavljena uporaba**
 - **Uveljavljeno upravljanje in vzdrževanje**
- Dobre za transakcije (OLTP)
 - **Pomanjkljive za novejše pristope, predvsem oblike podatkov**

Namenjene ožji uporabi

- V osnovi namenjene analitiki
- Potreba po agregatih in povezovanju (**GROUP BY in JOIN**)
- Žrtvujejo del funkcionalnosti na račun zmogljivosti. (FK-ji ni indeksov)
- V osnovi gre za column-based ali hibridne baze.
- Uporabljajo bodisi FPGA ali RAM (dobro, da ga je čim več)
- ANSI SQL z omejitvami
- Integracija z R, Javo, LUA, Pythonom direkt
- Običajni gonilniki za večino programskih jezikov
- V BI orodjih podprte direkt
- Nekatere podpirajo ML preko SQL jezika (Vertica, Oracle tudi)
- EXASOL, NETEZZA (IBM), VERTCA (HP), Oracle EXADATA (kombinacija)
- Določene funkcionalnosti podprte v običajnih bazah

HADOOP

- Distribuirana zbirka podatkov in zbirka produktov
 - Hadoop, YARN, Hive, HBase, Spark, Storm, Sqoop
- Namenjena v osnovi razširjeni obdelavi podatkov
 - Shranjevanje različnih tipov (strukturirani podatki)
 - Običajne SQL baze niso primerne (horizontalna skalabilnost)
- Dobra podpora za razvoj in uporabo
 - Dostopne knjižnice za večino programskih jezikov
 - Dostop mogoč iz večine komercialnih orodij (SAS, Tableau)
- Integrirano v komercialne baze (Oracle, Exasol, Vertica)

NoSQL

- Podatki niso v osnovi tabelarični
- Na račun hitrosti se žrtvuje konsistencija
- Ključ - vrednost
- Dokumenti
 - Twitti, logi, komentarji
- Poizvedbe večinoma podprte kot SQL v osnovi pa ne!
- MongoDB, CouchDB, neo4j,
- Podpora tudi za ACID

Spark vs Java Code

Problem: Zbiranje streamov oktetov
(byte[]) + dekodiranje + shranjevanje +
real time obdelava

- Spark streaming modul (naravna izbira)
- Dobra dokumentacija
- Java API za Spark (Maven)
- Stream Receiver
 - Basic (datoteke, sockets)
 - Kafka, Flume, Kinesis
- Problem UDP stream
- Rešitev:
 - Java UDP sockets
 - ConcurrentLinkedQueue
 - ScheduledExecutorService
- Še vedno potreben de-koder

Spark vs Java Code (1)

- Prepustnost 1000~1500 paketov/s
- Praznjenje vrste na 15 sekund.
- Dekodiranje in shranjevanje v ločenem threadu.
- Tekoče delovanje ene leto.
- Testirano s **pcap4j** knjižnico.
- Slabosti
 - **Nobenih kontrol, vklop, izklop, restart (dodatna implementacija)**
 - **Potrebno dobro poznavanje posameznih knjižnic**
 - **Ni distribuirano**
 - **Potrebna integracija z drugimi sistemi (nadzor)**

```
ConcurrentLinkedQueue<byte[]> cclq = new ConcurrentLinkedQueue<>();
ScheduledExecutorService ses = Executors.newScheduledThreadPool(2);
Decoder dec = new Decoder(cclq);
ses.scheduleAtFixedRate(dec, 0, 15, TimeUnit.SECONDS);
try(DatagramSocket socket = new DatagramSocket(udpPort)){
 byte[] buffer = new byte[bufferLength];
 DatagramPacket dp = new DatagramPacket(buffer, buffer.length);
 for(;;){
 socket.receive(dp);
 byte[] data = dp.getData();
 cclq.add(data);
 }
} catch (Exception e) {
}
```


HashMap in NavigableMap

- **Problem zbiranje velikih količin podatkov iz dveh različnih baz**
 - Moči baznih postaj v prvi bazi
 - Nadmorske višine (geodetska uprava .shp)
 - Izdelati .xml dokument za določen sistem
- Poizvedbe za nadmorsko višino.
- Možnost kopiranja podatkov med bazama
 - **Možnosti sprememb v bazah!**
- **Poizvedbe na DB 10~100 ms.**
- Rešitev v obdelavi manjših enot (občina ali poštna št.)
- HashMap<Koordinata, Višina>
- **Poizvedbe <1ms (lokalno izvajanje).**
- Implementacija hashCode() in hashMap() metod za razred Koordinata
- **NavigableMap<Object, Object>** pretvorba intervalov

Analiza geografskih podatkov

- **Zelo pomembni pri analizah (IoT-
lokacija, ostalo povezano z lokacijo)**
- OGS (Open Geospatial Consortium)
- Definirane podatki in metode za SQL in
ostale knjižnice (R, java, Python)
- Veliko primerov in dobra
dokumentacija
- Funkcionalnosti implementirane v večini
baz SQL in NoSQL
 - PostGis, MySQL
 - Oracle, MSSQL, EXASOL,...
- Orodja
 - QGIS (Brezplačen, veliko vtičnikov)
 - ArcGis (ESRI, brezplačno, knjižnice)
 - Analitska orodja (Tableau, SAS, EXCEL,..)
- Datoteke
 - GeoJSON, KML, .shp, .mif,
- **! Koordinatni sistemi (EPSG 3912 si)**

Geo podatki (Namembnost zemljišč Lewiston MA.) vir. ESRI

ESRI-FUTURE_LAND_USE

Pregled orodij za analizo podatkov

- **R**
 - Prednosti: veliko knjižnic, IDE, široka baza znanja, pogojno brezplačen
 - Slabosti: Ni primeren za masovno produkcijo, potrebno min. dev. znanje
- **Tableau**
 - Prednosti: grafično okolje, intuitiven, lepe vizualizacije, gonilniki, podatkovni viri
 - Slabosti: plačljiv, ne da se narediti ravno vsega
- **Python**
 - Prednosti: razširjenost, dobra podpora (posebej ML in big data), izpodriva R
 - Slabosti: težek prehod iz drugih PJ, potrebno min. dev znanje
- **Ostala orodja**
 - **Vsako skuša podpreti določen nabor funkcionalnosti**
 - **Dobro razmisliti za kaj se bo orodje uporabilo**
 - **Kdo so ključni uporabniki**
 - **Učna krivulja**
 - **Podpora**
 - **Kako se da orodje in produkte integrirati z ostalimi sistemi**

Hvala!

Telekom Slovenije, d.d.
Cigaletova 15
1000 Ljubljana

www.telekom.si
T: 041 700 700 ali 080 8000
E: info@telekom.si

TelekomSlovenije

