

Преимущества высоконормализованной структуры таблиц для хранения и анализа больших данных в колоночных массивно- параллельных СУБД

Николай Голов

Avito

Эволюция Avito

АВТО

НЕДВИЖИМОСТЬ

РАБОТА

УСЛУГИ

3Vs of Big Data

- Pros

 3Vs

- Cons

 ACID support (Atomicity,
Consistency, Isolation, Durability)

 JOIN support

Data lake = no schema?

HOW DO DATA LAKES WORK?

The concept can be compared to a water body, a lake, where water flows in, filling up a reservoir and flows out.

STRUCTURED DATA

1. Information in rows and columns
2. Easily ordered and processed with data mining tools

- 1 The incoming flow represents multiple raw data archives ranging from emails, spreadsheets, social media content, etc.

UNSTRUCTURED DATA

1. Raw, unorganized data
2. Emails
3. PDF files
4. Images, video and audio
5. Social media tools

2

The reservoir of water is a dataset, where you run analytics on all the data.

3

The outflow of water is the analyzed data.

4

Through this process, you are able to "sift" through all the data quickly to gain key business insights.

Data Lake

Data Lake

SCHEMA
ON READ

SCHEMA
ON READ

SCHEMA
ON READ

Column store

row-store

+ easy to add/modify a record

- might read in unnecessary data

column-store

+ only need to read in relevant data

- tuple writes require multiple accesses

=> suitable for read-mostly, read-intensive, large data repositories

MPP data segmentation

Diagram of Node 01 data segmentation. The node is represented as a cylinder containing three vertical bars for ID, G, and AG, and a legend box at the bottom.

<u>ID:</u>	<u>G:</u>	<u>AG:</u>
21	M	25
41	F	17
51	M	56
71	M	36
81	F	12
91	M	87

<u>G, Name:</u>
M, Male
F, Female

Node 01

Diagram of Node 02 data segmentation. The node is represented as a cylinder containing three vertical bars for ID, G, and AG, and a legend box at the bottom.

<u>ID:</u>	<u>G:</u>	<u>AG:</u>
22	M	45
42	F	17
52	M	76
72	F	36
82	F	62
92	M	87

<u>G, Name:</u>
M, Male
F, Female

Node 02

Diagram of Node 03 data segmentation. The node is represented as a cylinder containing three vertical bars for ID, G, and AG, and a legend box at the bottom.

<u>ID:</u>	<u>G:</u>	<u>AG:</u>
23	M	23
43	F	18
53	M	56
73	M	26
83	F	52
93	M	67

<u>G, Name:</u>
M, Male
F, Female

Node 03

Эволюция кластера Авито

**Почему мы можем там
быстро расти?**

Anchor Modeling

AN AGILE MODELING TECHNIQUE USING THE SIXTH NORMAL FORM
FOR STRUCTURALLY AND TEMPORALLY EVOLVING DATA

Lars Rönnbäck
[ER09]

ANCHOR (HUB)

- Anchor – entity, сущность, существительное
- Пример – товар, клиент, магазин
- Хранит суррогатный ключ (в нашем случае – еще и бизнес ключ)
- Дополнительно хранит систему-источник и дату загрузки
- Не меняется

H_User:
-user_id
-load_date
-source_sys

H_Advert:
-advert_id
-load_date
-source_sys

H_Referer:
-shop_id
-load_date
-source_sys

TIE (LINK)

- Tie – связка, глагол
- Пример – продажа товара клиенту
- Хранит сурр. ключи связываемых сущностей
- Дополнительно хранит систему-источник и дату
- Может связывать ТОЛЬКО Anchor-ы
- SCD 2, actual_date

ATTRIBUTE (SATELLITE)

- ATTRIBUTE – свойство, прилагательное
- Пример – свойство клиента
- Хранит один атрибут и ключ только анкера
- Анкор может иметь произвольное количество атрибутов
- SCD 2 , actual_date

Хранилище Avito - начало

Преимущество 1 – автоматизированное расширение

Преимущество 2 – единообразная сегментация

Concepts: clustering

Преимущество 3.1:

экономия места

Cookie		
Event_date		
Referer		
A/B mark		
URL		

Cookie		
Event_date		
Referer		
A/B mark		
URL		

Преимущество 3.2:

экономия места

Cookie	
Event_date	
Referer	
UTM_Tag	

100 bln.

Cookie	
Event_date	
Referer_id	

Referer_id	
Referer	
UTM_Tag	

1 bln.

Преимущество 4: шаг наружу

Преимущества и недостатки нормализации в МРР база данных

- Полуавтоматическое расширение модели
- Универсальный подход к выбору сегментации/сортировки для таблиц
- Эффективная логическая компрессия данных
- Существующая версия оптимизатора запросов не умеет генерировать эффективные планы запросов для высоко нормализованной модели. Требуется свой механизм генерации планов.

Сейчас

