

Projekte. Beratung. Spezialisten.

Darf es ein bisschen mehr sein?

Konzepte und Strategien zur Bewältigung großer und wachsender Datenmengen

IKS-Thementag

Autor: Christoph Schmidt-Casdorff

14.05.2019

Agenda

- Was ist Big Data?
- Architekturaspekte in Big Data
- Big Data at Rest
- Data Processing – Batch a là Big Data
- Stream Processing – Big Data at Flow
- Big-Data-Architekturen
- *Hadoop Eco System* und Plattform-Anbieter
- Abschluss

Große Datenmenge

Frage

Antwort

Historisch: Warum Big Data?

- ▷ – Große Datenmengen und massives Datenwachstum
 - Facebook sammelt mehr als 250 Terabytes pro Tag
 - Daten kommen aus unterschiedlichsten Quellen/Kanälen
 - Daten haben unterschiedlichste (oder gar keine) Strukturen

Was charakterisiert Big Data ?

- ▷ – Hohe Geschwindigkeit des Datenaufkommens
- Hohe Schwankung des Datenaufkommens
- Große Menge der Daten
- Keine Beschränkung der Variabilität der Datenstrukturen
- Keine Beschränkung in der Varianz der Datenqualität

Beispiele von Datenquellen

- ▷ – Sensor Daten (IoT)
- Kreditkarten-Transaktionen
- Aktienbewegungen
- Blog Posts
- Network Traffic
- Log Entries

Welche technischen Herausforderungen sind zu bewältigen?

- ▷ – Speicherung der Datenmengen
- Lesen und Analyse der Datenmengen
- Befüllung der Datenmengen

Daten in Ruhe

<https://www.fjordblick.com/tjodnane-see-am-preikestolen-foto-des-monats-dezember-2018/>

Daten in Ruhe

CD

Diskette

Magnetband

Festplatten

Datei

Datenbank

Darf es ein bisschen mehr sein?

Was ist Big Data? | **Architektur**aspekte | Big Data at Rest | Data Processing | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | Abschluss | Referenzen

Informationen und Erkenntnisse gewinnt man nur aus Daten im Fluss

Darf es ein bisschen mehr sein?

Was ist Big Data? | **Architektur**aspekte | Big Data at Rest | Data Processing | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | Abschluss | Referenzen

Verarbeitung muss mit Daten versorgt werden

https://commons.wikimedia.org/wiki/File:Wechsel_-_M%C3%BChlrad_beim_M%C3%BChlenplatzl_am_Wildwasserweg.jpg

Darf es ein bisschen mehr sein?

Was ist Big Data? | **Architektur Aspekte** | Big Data at Rest | Data Processing | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | Abschluss | Referenzen

Notation: Daten im Fluss

Datenfluss

übergibt Ergebnisse

stellt Daten zu

Datenverarbeitung/
Informationsgewinn

schreibt und liest

Datenspeicher

Darf es ein bisschen mehr sein?

Was ist Big Data? | **Architektur**aspekte | Big Data at Rest | Data Processing | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | Abschluss | Referenzen

Big Data

Darf es ein bisschen mehr sein?

Was ist Big Data? | **Architektur**aspekte | Big Data at Rest | Data Processing | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | Abschluss | Referenzen

<https://www.worldatlas.com/articles/the-great-lakes-ranked-by-size.html>

Darf es ein bisschen mehr sein?

Was ist Big Data? | **Architektur**aspekte | Big Data at Rest | Data Processing | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | Abschluss | Referenzen

<https://afrika-junior.de/inhalt/kontinent/regionen/das-suedliche-afrika-die-suempfe-und-die-namib-wueste/der-sambesi-die-lebensader-im-suedlichen-afrika.html>

Darf es ein bisschen mehr sein?

Was ist Big Data? | **Architekturaspkte** | Big Data at Rest | Data Processing | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | Abschluss | Referenzen

Funktioniert mit hergebrachten Methoden nicht mehr

<https://www.n-tv.de/panorama/Land-unter-in-Bayern-und-Sachsen-article10751731.html>

Darf es ein bisschen mehr sein?

Was ist Big Data? | **Architektur**aspekte | Big Data at Rest | Data Processing | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | Abschluss | Referenzen

Warum reicht es nicht mehr?

- ✿ Physische Kapazitätsbegrenzung der Hardware
 - ◆ Plattenplatz
 - ◆ Hauptspeicher
- ✿ Kapazitätsbegrenzung von Systemen wie relationalen Datenbanken

Horizontaler statt vertikaler Skalierung

Darf es ein bisschen mehr sein?

Was ist Big Data? | **Architektur**aspekte | Big Data at Rest | Data Processing | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | Abschluss | Referenzen

Lösungsansatz für Daten in Ruhe

Aufteilung des großen Datensees in beliebig viele Datenteiche

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | **Big Data at Rest** | Data Processing | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | Abschluss | Referenzen

Big Data at Rest

https://urlaubsreich.de/wp-content/uploads/2018/08/Sch%C3%B6n-IMG_5643-ge%C3%A4ndert.jpg

Cluster

- ✿ Ein Cluster repräsentiert eine Menge an Servern/VMs (kurz *Nodes*) als gemeinsames System
 - ◆ Die Ressourcen, alle *Nodes*, werden gemeinsam verwaltet

- ✿ Cluster besteht i.d.R. aus einem komplexen Zusammenspiel unterschiedlicher Prozesse auf den einzelnen Nodes

- ✿ Spezielle Aufgaben sind
 - ◆ clusterweites Ressourcenmanagement
 - ◆ clusterweite Synchronisation
 - ◆ clusterweite Orchestrierung

Darf es ein bisschen mehr sein?

Partitionen

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | **Big Data at Rest** | Data Processing | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | Abschluss | Referenzen

Partitionen

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | **Big Data at Rest** | Data Processing | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | Abschluss | Referenzen

Partitionen

Darf es ein bisschen mehr sein?

Partitionen

Darf es ein bisschen mehr sein?

Partitionen

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | **Big Data at Rest** | Data Processing | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | Abschluss | Referenzen

Replikationen

Darf es ein bisschen mehr sein?

Verteilte Datenhaltungssysteme

- * Replikation und Partitionierung sind grundlegende Konzepte, welche in allen verteilten Datenhaltungssystemen zum Tragen kommen
- * Verteilte Datenhaltungssysteme beschäftigen sich damit,
 - ◆ wie Daten partitioniert werden
 - ◆ wie eine konsistente Sicht auf partitionierte Daten gewährleistet wird
 - ◆ wie ein Cluster auszubalancieren ist, wenn einzelne Nodes wegfallen/hinzukommen
 - ◆ wie sich ein Cluster verhält, wenn eine große Menge von Nodes wegfallen

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | **Big Data at Rest** | Data Processing | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | Abschluss | Referenzen

Name Dropping

* Verteilte Filesysteme (DFS)

- ◆ Hadoop

* Verteilte NoSql-Datenbanken

- ◆ HBase
- ◆ Cassandra
- ◆ MongoDB
- ◆ Redis
- ◆ Kafka

* Verteiltes Konfigurationsmanagement

- ◆ Zookeeper
- ◆ etcd
- ◆ Consul

* Clustermanagement

- ◆ Yarn
- ◆ Kubernetes
- ◆ Mesosphere

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | **Big Data at Rest** | Data Processing | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | Abschluss | Referenzen

https://urlaubsreich.de/wp-content/uploads/2018/08/Sch%C3%B6n-IMG_5643-ge%C3%A4ndert.jpg

Klassisch: Daten aktiv aus dem Datenspeicher holen

<https://www.schwengelpumpe.eu/>

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | **Data Processing** | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | Abschluss | Referenzen

Klassisches Batch Processing

Klassisch:
Datenverarbeitung holt sich ihre Daten

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | **Data Processing** | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | Abschluss | Referenzen

Klassisches Batch Processing

Datenversorgung und Datenverarbeitung
in einer Komponente

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | **Data Processing** | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | Abschluss | Referenzen

Batch Processing a là Big Data

Batch Processing a là Big Data (II)

Optimierung: Verteilung der Daten hat Einfluss auf das Programmiermodell

Name Dropping

Map Reduce

Algorithmus, um Daten aus verteilten Datensystemen zu extrahieren

- * *Map Reduce* ist der bekannteste Vertreter dieser Verfahren
- * Entwickelt für *Hadoop DFS*
- * Eigenes Programmiermodell für verteilte Filesysteme
 - ◆ Entwickelt von Google
 - ◆ Bekannt als Verfahren über *Hadoop*
- * Ist relativ langsam
 - ◆ Heutzutage werden andere Verfahren angewendet

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | **Data Processing** | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | Abschluss | Referenzen

Dieser Ansatz funktioniert für beschränkte Verarbeitungsmengen

Warum?

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | **Data Processing** | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | Abschluss | Referenzen

Idee verteilter Verarbeitung: Verteilung auf viele Schultern

Probleme dieser Architektur

- ❖ Prämisse „*Verarbeitung holt sich die Daten*“ hat folgende Konsequenzen:
 - ◆ Jede einzelne Komponente verantwortet, welche Daten zu verarbeiten sind
 - . . . , das kann aber nur im Verbund entschieden werden
 - unverhältnismäßig hoher und nicht linear wachsender Abstimmungsbedarf
 - ◆ Daten werden nicht verarbeitet, wenn sie entstehen,
 - sondern wenn sie geholt werden
- ❖ Um beliebig große Datenmengen zu verarbeiten,
 - ◆ muss diese Prämisse umgestellt werden

Die Verarbeitungskomponente bekommt
die zu verarbeitenden Daten zugestellt

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | **Data Processing** | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | Abschluss | Referenzen

Aufteilung der Verarbeitung auf viele Schultern setzt eine dynamische Partitionierung der Daten voraus

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | **Data Processing** | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | Abschluss | Referenzen

Diese Datenmenge muss in Fluss gebracht werden

Trennung von Datenzustellung und Datenverarbeitung

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | **Data Processing** | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | Abschluss | Referenzen

<https://afrika-junior.de/inhalt/kontinent/regionen/das-suedliche-afrika-die-suempfe-und-die-namib-wueste/der-sambesi-die-lebensader-im-suedlichen-afrika.html>

Stream Processing – Metapher für Daten im Fluss

- * Daten als kontinuierlicher Strom, der der Verarbeitung zugeführt wird
- * Datenstrom verästelt sich durch ein System von Leitungen
- * Daten wandern/meandern durch dieses System
 - ◆ mehr oder weniger gesteuert

“Stream Processing is a type of data processing engine that is designed with infinite data sets in mind”

<https://www.oreilly.com/ideas/the-world-beyond-batch-streaming-101>

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | Data Processing | **Stream Processing** | Big-Data-Architekturen | Hadoop Eco System | Abschluss | Referenzen

Mississippi Delta – System von Leitungen

https://commons.wikimedia.org/wiki/File:Mississippi_delta_from_space_detalle.jpg

Blattadern – System von Leitungen

<https://blendezwo.de/wp-content/uploads/2015/03/db090510102.jpg>

Pull-Prinzip

Push-Prinzip

Daten werden der Verarbeitungs-
komponente zugestellt

Daten fließen

Stream Processing

* Metapher

- ◆ Daten als kontinuierlicher Strom, der der Verarbeitung zugeführt wird

* Es gibt eine Infrastruktur, welche

- ◆ Daten den Verarbeitungskomponenten zustellt (*data driven*)
- ◆ mit schwankenden Mengen von Daten zurechtkommt (*Elastizität*)

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | Data Processing | **Stream Processing** | Big-Data-Architekturen | Hadoop Eco System | Abschluss | Referenzen

Was heißt dies für die Verarbeitung?

- * Datenverarbeitung wird von kleinen, autonomen Einheiten durchgeführt
 - ◆ *Processoren* genannt

- * *Processoren* beschreiben, für welchen Typ von Daten sie zuständig sind
 - ◆ ... und bekommen diese Daten durch die Infrastruktur zugestellt

- * *Processoren* werden im Cluster verteilt und skaliert

- * *Processoren* werden durch die Infrastruktur mit Daten versorgt ...
 - ◆ ... verarbeiten diese ...
 - ◆ ... und geben diese an die Infrastruktur zurück

Darf es ein bisschen mehr sein?

Wo bleiben Ihre Programme?

Wo bleiben Ihre Programme ?

Name Dropping

* Messaging Systeme

- ◆ Rabbit MQ
- ◆ Active MQ
- ◆ ...

* Hybride zwischen verteilter Datenhaltung und Messaging

- ◆ Kafka

* Dezidierte *Streaming Engines*

- ◆ Apache Spark
- ◆ Apache Flink
- ◆ Apache Samza

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | Data Processing | **Stream Processing** | Big-Data-Architekturen | Hadoop Eco System | Abschluss | Referenzen

Big-Data-Architektur

<https://www.mch-group.com/en-US/news/blog/2016/05/powertage-2016-messe-zuerich.aspx>

Es sind Architekturen entstanden, die ...

- * sehr gut horizontal skalieren
 - ◆ bzgl. Datenmengen
 - ◆ bzgl. Datendurchsatz
 - ◆ bzgl. Ressourcen

- * hochgradig parallele Anwendungen ermöglichen

- * sehr gut mit schwankenden Datenmengen umgehen können

- * Daten verarbeiten, sobald diese im System verfügbar sind

- * lose gekoppelte Architekturen propagieren
 - ◆ Je enger die Kopplung, desto schwieriger ist die Skalierung

- * i.d.R. Open Source sind
 - ◆ Es gibt allerdings immer kommerzielle Erweiterungen und Support

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | Data Processing | Stream Processing | **Big-Data-Architekturen** | Hadoop Eco System | Abschluss | Referenzen

Technologische Lösungsansätze

* Cluster

- ◆ Horizontale Skalierbarkeit/Elastizität

* Data Storage mit verteilten Datenhaltungssystemen

- ◆ Strukturierte sowie un- und semistrukturierte Daten
- ◆ Gemischte Datenformate gleichzeitig

* Batch Processing mit speziellen Programmiermodellen

- ◆ Für Verarbeitung begrenzter Datenmengen

* Stream Processing

- ◆ Datengetriebene Verarbeitung (*data driven*)
 - Daten werden den *Processoren* zugestellt
- ◆ Asynchrone Verarbeitung
 - mit Messagingsystemen
 - mit speziellen *Stream Processing Engines*
- ◆ Parallele und skalierbare Verarbeitung

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | Data Processing | Stream Processing | **Big-Data-Architekturen** | Hadoop Eco System | Abschluss | Referenzen

- * Diese Architekturen sind historisch durch Big Data entstanden
- * Bieten ganz neue Einsatzmöglichkeiten
 - ◆ Auch jenseits von „riesigen Datenmengen“

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | Data Processing | Stream Processing | **Big-Data-Architekturen** | Hadoop Eco System | Abschluss | Referenzen

Active Archiv

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | Data Processing | Stream Processing | **Big-Data-Architekturen** | Hadoop Eco System | Abschluss | Referenzen

Streaming Architekturen

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | Data Processing | Stream Processing | **Big-Data-Architekturen** | Hadoop Eco System | Abschluss | Referenzen

Streaming Architekturen

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architektur Aspekte | Big Data at Rest | Data Processing | Stream Processing | **Big-Data-Architekturen** | Hadoop Eco System | Abschluss | Referenzen

Stream Processing und Machine Learning

* Machine Learning und Stream Processing

- ◆ *Machine Learning* sucht Muster in einem Strom von Daten
- ◆ Ergänzen sich ideal
- ◆ *Machine Learning* ist i.d.R. ressourcen-intensiv
- ◆ Alle *Streaming Engines* besitzen *Machine-Learning*-Funktionalität

* Beispiel: *Fraud Detection*

* Spezielle Anforderungen an ML

- ◆ Zustandsverwaltung
- ◆ Fehlerhandling
- ◆ Rekursionen
- ◆ Behandlung von *bounded Windows*

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | Data Processing | Stream Processing | **Big-Data-Architekturen** | Hadoop Eco System | Abschluss | Referenzen

Wie kommen die Daten in das System?

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | Data Processing | Stream Processing | **Big-Data-Architekturen** | Hadoop Eco System | Abschluss | Referenzen

Wie kommen die Daten in das System?

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | Data Processing | Stream Processing | **Big-Data-Architekturen** | Hadoop Eco System | Abschluss | Referenzen

Data Acquisition Layer

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | Data Processing | Stream Processing | **Big-Data-Architekturen** | Hadoop Eco System | Abschluss | Referenzen

Skizze *Big Data Architecture* (I)

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | Data Processing | Stream Processing | **Big-Data-Architekturen** | Hadoop Eco System | Abschluss | Referenzen

Skizze *Big Data Architecture* (I)

- Anzeige von Verarbeitungsergebnissen
- Schnittstellen für *self-service Data*
- BI

Skizze *Big Data Architecture* (II) – Blick auf die Daten

Name Dropping (Apache/Hadoop Eco System)

Was haben wir noch nicht betrachtet?

* Big Data und Datenserialisierung

- ◆ Serialisierung bei Persistenz von beliebigen Datenstrukturen
- ◆ Problem kleiner Daten bei HDFS

* Big Data und Security/Mehrmandantenfähigkeiten

- ◆ Authentifizierung, Autorisierung, feingranulare Zugriffsberechtigungen, Datenverschlüsselung, Kommunikationsverschlüsselung

* Administration

- ◆ Administration der Plattform

* Auswertungen und *self-service data*

- ◆ Öffnen der Plattform für *data scientists*

* Data Governance

- ◆ Orchestrierung des Zusammenspiels von Menschen, Prozessen und Daten

* Big Data und Hardware

- ◆ Insbesondere Big Data/Distributed Processing in virtualisierten Umgebungen

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | Data Processing | Stream Processing | Big-Data-Architekturen | **Hadoop Eco System** | Abschluss | Referenzen

Hadoop Ecosystem

Stream und Batch Processing

Datenserialisierung

Machine Learning
 • komplexe Datenanalyse

Hadoop Ecosystem

Hadoop Eco System

- * *Hadoop Eco Systems* ist groß und im Fluss

- * Anbieter von *Hadoop-Plattformen* bündeln die einzelnen Tools
 - ◆ Bieten eine konsistente Plattform an
 - Abgestimmte Funktionalitäten und Versionen
 - Transparente Integration zwischen den einzelnen Tools
 - ◆ Entwickeln insbesondere Managementwerkzeuge aktiv weiter

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | Data Processing | Stream Processing | Big-Data-Architekturen | **Hadoop Eco System** | Abschluss | Referenzen

Anbieter von *Hadoop-Plattformen*

<https://searchdatamanagement.techtarget.com/news/252455907/Cloudera-and-Hortonworks-combo-to-push-CDP-machine-learning>

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | Data Processing | Stream Processing | Big-Data-Architekturen | **Hadoop Eco System** | Abschluss | Referenzen

Hadoop-Plattform am Beispiel von Unity

<https://de.hortonworks.com/ecosystems/>

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | Data Processing | Stream Processing | Big-Data-Architekturen | **Hadoop Eco System** | Abschluss | Referenzen

Big Data in der Cloud

- * Bisher haben wir betrachtet:
Selbst verwaltete Plattformen auf Basis des *Hadoop Eco System*
 - ◆ *on premise*

- * Infrastruktur für *Elastizität* und *Data Processing* wird an die *Cloud* delegiert
 - ◆ Es werden u.U. andere Komponenten zum Processing und zur Datenhaltung genutzt
 - ◆ Die *Processoren* werden selbst entwickelt und deployed

- * Die Infrastrukturkomponenten mögen andere sein . . .

- * . . . aber die Konzepte/Prinzipien bleiben die Gleichen

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | Data Processing | Stream Processing | Big-Data-Architekturen | **Hadoop Eco System** | Abschluss | Referenzen

Abschluss

Big Data – nicht nur für riesige Datenmengen

- ❖ Lösungen aus *Big Data* sind nicht nur für riesige Datenmengen zugeschnitten
- ❖ Mögliche Architekturtreiber für den Einsatz von *Big-Data*-Lösungen:
 - ◆ *Event-* oder *message driven* Systeme/Architekturen
 - ◆ hohe Anforderungen an Elastizität/horizontale Skalierbarkeit
 - ◆ dynamisches Datenaufkommen
 - ◆ un- oder semistrukturierte Daten
 - ◆ (dynamische) Auslastung von Systemen
 - ◆ (dynamische) Verteilung ressourcen-intensiver Operationen
 - ◆ Einsatz von ML

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | Data Processing | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | **Abschluss** | Referenzen

Big Data – technologische Herausforderungen

- ❖ Die Frameworks aus HDFS, NoSQL, Stream/Batch Processing
 - ◆ sind komplex zu erlernen
 - ◆ sind u.U. komplex zu betreiben
 - ◆ jedes einzelne und es sind viele
- ❖ Technologiewelt wird volatiler
- ❖ Big-Data-Lösungen hängen eng mit der Problemstellung zusammen
 - ◆ Die speziellen Anforderungen bestimmen die Lösung
- ❖ Big-Data-Lösungen haben Einfluss auf die zu wählende Hardware
 - ◆ Stichwort: *commodity hardware*
- ❖ Big-Data-Technologien sind häufig disruptiv
 - ◆ Passen i.d.R. nicht zu bestehenden Architekturen
 - ◆ Passen i.d.R. nicht zu bestehenden Systemumgebungen
 - ◆ Ersetzen i.d.R. bestehende Technologien

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | Data Processing | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | **Abschluss** | Referenzen

Fragestellungen an Big-Data-Lösungen

- * Welche *Big-Data*-Lösung ist die richtige Lösung ?
 - ◆ Welche Geschäftsanforderungen werden mit Big Data adressiert?

- * Welche Datenquellen werden importiert?
 - ◆ Warum werden diese Daten gesammelt?
 - ◆ Welche Schlüsse können aus diesen Daten gezogen werden?
 - ◆ Haben diese Datenquellen ein kritisches Volumen?

- * Welche neuen Anforderungen an Kompetenzen der Mitarbeiter stellt Big Data?
 - ◆ Neue technologische Kompetenzen
 - ◆ Neue Berufsbilder wie *Data Scientist*
 - ◆ Woher kommen die Kompetenzen der Mitarbeiter?

Wie fangen Sie an?

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | Data Processing | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | **Abschluss** | Referenzen

Vielen Dank!
Fragen?

Referenzen

- * Big Data - Entwicklung und Programmierung von Systemen für große Datenmengen und Einsatz der Lambda-Architektur by Nathan Marz (2016)
- * <http://www.harvardbusinessmanager.de/blogs/a-862657.html>
- * <http://www.harvardbusinessmanager.de/blogs/a-862658-2.html>
- * <http://www.harvardbusinessmanager.de/blogs/a-861011.html>

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | Data Processing | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | **Abschluss** | Referenzen

Impulsvorträge für Ihr Unternehmen

* Überblick über das gesamte Angebot an Impulsvorträgen unter:
www.iks-gmbh.com/impulsvortraege

* Ihr Nutzen:

- ◆ Unabhängiges, aktuelles Expertenwissen.
- ◆ Individuell auf Ihr Publikum und Ihr Unternehmen zugeschnittene Vorträge.
- ◆ Referenten mit langjähriger und branchenübergreifender Expertise in der IT-Beratung.
- ◆ Praxisnahe Vorträge, die aus Projektarbeit entstanden sind, frei von Produktwerbung.
- ◆ Ideale Ergänzung für Ihre Führungskräfte treffen, Abteilungsm Meetings, Hausmessen, Innovation Days, Konferenzen, Open Spaces, Kick-off-Meetings oder Zukunftsworkshops.

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | Data Processing | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | **Abschluss** | Referenzen

WWW.IKS-GMBH.COM

* https://stock.adobe.com/de/search?k=m%C3%BChlenrad&asset_id=50391961

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architekturaspekte | Big Data at Rest | Data Processing | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | Abschluss | **Referenzen**

<https://pixabay.com/illustrations/graphic-design-wave-element-curves-2822614/>

Darf es ein bisschen mehr sein?

Was ist Big Data? | Architektur Aspekte | Big Data at Rest | Data Processing | Stream Processing | Big-Data-Architekturen | Hadoop Eco System | Abschluss | **Referenzen**

