

Tables Rondes

Le « Big Data »

Plan Introduction

- 1 Présentation Ingensi
- 2 Le Big Data c'est quoi?
- 3 L'histoire
- 4 Le monde du libre : Hadoop
- 5 Le système HDFS
- 6 Les algorithmes distribués : Map Reduce
- 7 Hbase : La base NoSQL

Ingensi est une division du groupe Cyrès spécialisée dans le traitement et l'analyse temps réel de **gros volumes de données**.

Cette division est animée par Christophe Cerqueira (directeur de projets) et Guillaume Polaert (Responsable R&D).

Les 3 pôles complémentaires du Groupe CYRES :

Architectures à la demande et services hébergés dans le Cloud. Leader Français de la messagerie Collaborative Exchange.

Consultants confirmés **et experts de la data** : DBA Oracle et PostgreSQL, ETL-EAI, ODI, Business Intelligence

Agence de communication digitale spécialisé dans les solutions mobiles et 2 0

Quelques expertises clés

- Spécialiste en intégration de données avec des outils EAI/ETL/ELT (ODI, Talend, etc.)
- Infogérance de milliers de comptes Exchange/ Sharepoint
- Mise en place d'outils alternatifs de reporting et de « datavizualtion » comme Tableau Software
- 3 datacenters, disponibilité garantie 99,9%
- Sécurisation des données, certification PCI-DSS
 Level 1 Visa & Mastercard pour NORDPAY

Partenariat DELL - Ingensi

- **Complémentarité** : offre globale de services et de support autour de la solution Cloudera (Hadoop)
- Acteurs Majeur de la fourniture d'infrastructures de machines Hautes Performances pour les solutions Big Data

Architecture distribuée

CYRES conseil

1- Ingensi, notre vision du Big Data

Lancement du projet Ingensi en septembre 2009, Création d'une équipe R&D (Lauréat JCEF-37 en 2011)

Constat

- De plus en plus de difficultés à traiter les données et canaliser les flux entrants
- Sauvegarde et restitution de l'information de plus en plus complexes
- Coût des solutions éditeurs croissant (Oracle, Microsoft, etc.)
- Maturité des « pure-players » de l'Internet (Google, Yahoo, Facebook, etc.)

Objectifs du projet

- Structurer une offre de services et de conseils autour des Big Data et de l'écosystème Hadoop
- Mise à disposition d'une offre SaaS pour le traitement ponctuel et/ou économique de grands volumes de données
- Création d'un pôle de compétences et de formations autour Hadoop

Offre de services Ingensi

Sensibilisation des acteurs informatiques aux problématiques « Big Data » et aux solutions adaptées

Réalisation de « **Proof Of Concept** » et de maquette

Définition des architectures techniques/ fonctionnelles

Formations et **support** (Cloudera)

Administration et optimisation d'un cluster Hadoop

Solutions : Mahout (Analyse), Hive (BI), HBase (NoSQL)

La R&D, au cœur de l'offre

- Partenariat avec l'université de Tours
- Mise en place d'une thèse
- Volonté de créer un pôle « français » contributeur des solutions Hadoop
- Projet Européen pour construire un Cluster de 1600 Cores

2 - Big Data, solution au data déluge?

Quelques chiffres

1,8 zettaoctets en 2011

soit une pile de blu-ray qui ferait 7 fois le tour de la Terre 1

60% de croissance/an des volumes d'informations

5% pour les budgets informatiques ²

Un Boeing produit 20 To/heure

de données²

250 milliards d'emails

envoyés par jour (80 % de spam)³

72h de vidéos déposées par minute

sur Youtube

Les systèmes actuels sont incapables de gérer de telles quantités :

30% de l'information est « non-structurée » 4

95% de l'information est non-exploitée ⁴

 $^{(1)}$ IDC, 2011 - $^{(2)}$ Gartner, 2011 - $^{(3)}$ Radicati Group, 2009 $\,$ - $\,^{(4)}$ Forrester, 2011

...Début d'une nouvelle ère

2 - Big Data, préparer et anticiper

Les solutions actuelles répondent mal (pas) aux problématiques liées, avec un TCO élevé (Exadata d'Oracle, Netezza d'IBM, etc.)

Les applications doivent changer

- Dimensionnées à l'échelle de la planète
- Flux de données complexes, multiples et en temps réel
- Agilité à tous les niveaux : analyse, stockage, restitution

Pour

- tirer profit de ses données mais également de celles qui sont à portée de main,
- répondre à des besoins qui pour le moment n'étaient pas adressables

... et tout ça en temps réel

Les solutions mises en œuvre doivent répondre aux 3 « V » dans leur globalité

Volume

Saturation des systèmes actuels avec toujours plus de données

Vélocité

Quel délai pour prendre une décision à partir de l'information collectée ?

Variété

Intégrer une multitude de formats différents provenant d'une multitude de sources de données

3 - L'histoire : le Big Data, Google : Le système de fichier GFS

Pour stocker son Index Grandissant Quelle solution pour Google?

- •Utilisation d'un SGBDR?
 - → Problème de distribution des données
 - → problème du nombre d'utilisateurs
 - → problème de Vitesse du moteur de recherche
- Invention d'un nouveau système Propriétaire : GFS (Google File Système en 2003)

3 - L'histoire : le Big Data, Google : Le système de fichier GFS

3 - L'histoire : le Big Data, Comment exploiter ce système de fichier ?

La notion de Big Data est intimement lié à la capacité de traitements de gros volumes → Un nouvel Algorithme a été mis au point....

• Le premier Article a été publié en 2004 : Jeffrey Dean and Sanjay Ghemawat

MapReduce: Simplified Data Processing on Large Clusters

- C'est un algorithme inventé par Google, Inc afin de distribuer des traitements sur un ensemble de machines avec le système GFS
- Google possède aujourd'hui plus de 1 000 0000 de serveurs interconnectés dans le monde

3 - L'histoire : le Big Data, Google et les autres

- ✓ Contributeur de l'implémentation Libre (Dugg Ketting)
- ✓ Les pures players de l'internet ont choisi d'utiliser ces algos distribués. (HDFS et MAPREDUCE)

- -Twitter
- -LinkedIn

-...

Le monde du Libre: Hadoop

- Projet initié par les pure-players de l'Internet (Yahoo, Facebook, Twitter) dès 2008
- Inspiré des travaux de Google
- Libre, fondation Apache
- Enrichit chaque jour par de nombreuses sociétés dédiées : Cloudera, Hortonworks, etc.

2 concepts clés

- HDFS: Stockage économique et extensible, pour de grandes quantités d'information bénéficiant d'une haute tolérance aux pannes
- **MapReduce** : Algorithme de traitements parallèles et distribués des données.

Écosystème riche

- Mahout : machine-learning (dataming, clustering)
- HBase : base de données temps-réel NoSQL
- Hive: traitement batch analytique BI
- 3 éditeurs (Cloudera, Hortonworks, MapR)

5 - HDFS, système de fichiers distribués

Objectifs et principes

- Stocker de grandes quantités d'information à moindre coût » utilisation de serveurs courants
- Idéalement des fichiers volumineux
- Haute tolérance aux pannes » donnée répliquée 3 fois sur 3 serveurs géographiquement distants
- Stockage extensible à volonté » ajout à chaud de serveurs pour augmenter les capacités de stockage et de traitement de l'architecture

Techniquement

- namenode : serveur maître. Cartographie des blocs de données sur le cluster. Vital pour la plateforme
- datanode : stocker localement les blocs de données. Informe le namenode de son état « via un battement de cœur » toutes les secondes. Possibilité de définir sa position géographique (site de données, rack) pour que le namenode contrôle au mieux les différents emplacements des blocs de données

6 - MapReduce, algorithme de traitement des données

Principe

- Traitement divisé en tâche lesquelles sont traitées en parallèle : MAP
- Synthèse et agrégation des traitements : REDUCE
- Les traitements sont effectués là où la donnée est stockée (sur chaque serveur)

Techniquement

- Service« jobtracker » coordonne l'exécution du traitement. Découpe et affecte chaque tâche aux tasktracker.
- Service « tasktracker » responsable de l'exécution de la tâche localement.
- Si une tâche échoue, le **jobtracker** la relance sur un autre serveur.

7- HBase, base de données NoSQL temps réel

Pourquoi?

- Nécessité d'un mode « temps réel » pour le système Hadoop.
- Le mode batch ne convient pas à toutes les applications

Concepts clés

- Base de données NoSQL en « mode colonne »
- Gestion des transactions simple
- Déploiement à grande échelle sur un très grand nombre de serveurs
- Partitionnement automatique des tables par l'ajout de serveur (region server)
- Modélisation des données orientée « recherche »

Usages

- Stockage et recherche de n'importe quel type de données (PDF, photos, document word, etc.).
- Données accessibles via de nombreuses API
- Stockage dénormalisé des données
- Insertion et recherche en temps réel via une série de méthode
- Recherche très rapide (concept « in memory »)

INGENSI

Groupe Cyrès

19 - 21 rue Édouard Vaillant 37000 Tours

Tél: 02 47 68 48 50 contact@ingensi.com

