

Języki i środowiska przetwarzania danych rozproszonych

**Big Data i technologie
NO-SQL**

Wykładowca: Tomasz Kowalski

Sześćcian Big Data

B I G

- Objętość:
 - small (np. RDMS)
 - big (np. www)
- Szybkość:
 - pull (sync.)
 - push (async.)
- Różnorodność:
 - fk/pk (SQL)
 - k/v (grafy, obiekty, BLOBy)

Współczesne problemy interaktywnych aplikacji

- ❁ Rosnąca liczba współbieżnie pracujących użytkowników aplikacji webowych i mobilnych.
- ❁ Rosnąca liczba zbieranych i przetwarzanych danych.
- ❁ Rosnąca liczba danych niestukturalnych i pół-strukturalnych.
- ❁ Powyższe trendy sprawiły, że konieczne było odejście od istniejących relacyjnych baz danych, które przestały się sprawdzać.
- ❁ Google, Amazon, Facebook, LinkedIn itd. Postawiły na rozwój własnych rozwiązań – tzw. technologie NoSQL.

Big Users

- ❁ Z jednej aplikacji on-line często korzysta więcej niż 1M użytkowników.
- ❁ Nowo powstała aplikacja może w ciągu **jednej nocy** zyskać 1M userów.
- ❁ Aktywność użytkowników może wzrastać w określonych okresach.

Big Data

- ❁ Dane są bardziej dostępne: Facebook, dane geo-lokalizacyjne, grafy społecznościowe, informacje o aktywności, itd.
- ❁ Deweloperzy chcą wykorzystać te dane w swoich usługach.

Source: IDC 2011 Digital Universe Study (<http://www.emc.com/collateral/demos/microsites/emc-digital-universe-2011/index.htm>)

Cloud Computing

Architektura zorientowana na scale-out

Cechy baz NoSQL

- ❁ Ułatwiony rozwój aplikacji poprzez bardziej elastyczny model danych.
- ❁ Większa możliwość dynamicznego skalowania w celu wsparcia zmieniającej się liczby userów i danych.
- ❁ Wydajność dostosowana do wymagań użytkowników (w szczególności responywność aplikacji) i przetwarzania określonych danych (np. rozwiązania grafowe)

Scale-up vs Scale-out

Application Scales Out Just add more commodity web servers

RDBMS Scales Up Get a bigger, more complex server

The Evolution of Massive-Scale Data Processing

MapReduce - koncepcja

(Prepare)

Map

(Shuffle)

Reduce

(Produce)

MapReduce - przykład

MapReduce – realizacja

Fig. 1. Execution overview.

Źródła

- ❁ Eric Meijer: *Your Mouse is a Database*
<http://queue.acm.org/detail.cfm?id=2169076>
- ❁ Couchbase: *Why NoSQL*
<http://www.couchbase.com/sites/default/files/uploads/all/whitepapers/NoSQL-Whitepaper.pdf>
- ❁ Tyler Akidau: The evolution of massive-scale data processing
<https://goo.gl/5k0xaL>