TOSHIBA

Leading Innovation >>>>

高速処理と高信頼性を両立し、 ペタバイト級の多種大量データを蓄積する、 ビッグデータ/ I o T 時代のデータベース

Highly Scalable Database for IoT

株式会社 東芝 インダストリアルICTソリューション社 IoTテクノロジーセンター 先端ソフトウェア開発部 野々村 克彦

目次

1.はじめに

- ビッグデータ
- NoSQL
- IoTと既存NoSQLの課題

2. GridDB

- オープンソース化
- 特長
- 適用事例
- 公開サイト

3.まとめ

ビッグデータ

- ビジネスの価値を向上させるビッグデータ活用が本格化
 - センサーデータ、履歴データなど多様なデータが日々増加
- ビッグデータ管理の要件に合わせたデータベースが必要

ビッグデータ管理は柔軟な拡張性が必須

RDB & No SQL

RDB

- スケールアップでは限界がある。ビッグデータを管理するのに適していない
- 一貫性を重視するため、スケールアウトは困難である
- NoSQL(Not Only SQL)
 - キーによるPut/Getが基本I/F(キーバリュー型)
 - スケールアウトによる性能向上で近年注目されている
 - 一貫性を緩和する代わりにRDBでは対応できない規模の 大容量データを管理可能である

NoSQLのデータモデル

IoT

IoT(Internet of Things、モノのインターネット)

- 一意に識別可能な「もの」がインターネット/クラウドに接続され、情報交換することにより相互に制御する仕組み ※「IoT」『フリー百科事典 ウィキペディア日本語版』

特性

- 分、秒周期、さらにはそれ以下の周期で発生する膨大なセンサーデータを扱う必要がある。長時間に渡るデータを保持する必要がある。
- 各センサ内のデータ欠損や参照データの矛盾など、データー貫性やデータ整合性を保つ必要がある。

人の活動で生成されるデータ

- ・SNS、ゲームなど
- ・テキスト、イメージデータ
- ・インメモリ前提

 IoTデータ(センサー、ログ、履歴、株価等)

処理数

IoTにおける既存NoSQLの課題

(A)IoTのデータ管理が困難

- センサ単位の一貫性を保てない。時間範囲指定の検索ができない、 メモリが足りない場合に性能が大幅に劣化、など

(B) 既存クラスタ管理方式に起因するトレードオフ問題

IoTにおける既存NoSQLの課題

(A)IoTのデータ管理が困難

- センサ単位の一貫性を促てない、時間範囲指定の検索ができない、 メモリが足りない 1キーコンテナ型のデータモデル

(B) 既存クラスタ管理方式に起因するトレードオフ問題

目次

1.はじめに

- ビッグデータ
- NoSQL
- IoTと既存NoSQLの課題

2. GridDB

- オープンソース化
- 特長
- 適用事例
- 公開サイト

3.まとめ

オープンソースのGridDB

- GridDBとは
 - IoTデータ管理向けのスケールアウト型DB
- GitHub上にNoSQL機能をソース公開(2016/2/25)

- https://github.com/griddb/griddb_nosql/
- 目的
 - ビッグデータ技術の普及促進
 - 多くの人に知ってもらいたい、使ってみてもらいたい。
 - いろんなニーズをつかみたい。
 - 他のオープンソースソフトウェア、システムとの連携強化

GridDBの特長

- ① IoT向けデータモデル
 - キーコンテナ型のデータモデル
- ② 高パフォーマンス(High Performance)
 - メモリ指向アーキテクチャ
- ③ 高信頼性(High Reliability)
 - (P2Pとマスタスレーブの) ハイブリッド型のクラスタ管理技術
- ④ 高スケーラビリティ(High Scalability)
 - 自律データ再配置(ADDA)技術

① IoT向けのデータモデル

キーコンテナ型のデータモデル

- キーバリューをグループ化するコンテナ (テーブル)
- コンテナのスキーマ定義が可能。カラムにインデックスを設定可能 SQLライクなクエリ(TQL)が利用可能
- レコード単位でトランザクション操作(コンテナ単位でACID保証)

単純なキーバリュー型とは異なり、使い慣れたRDBに近いモデリングが可能

データモデルの比較

• コンテナの種類

- コレクションコンテナ:レコード管理用
- 時系列コンテナ:時刻で並べられたレコード集合。時系列データ管理用
 - 期限解放機能、サンプリング機能など

② 高パフォーマンス

メモリ指向アーキテクチャ

- イベント駆動エンジンであるため、少ないリソースで多くの要求を無駄なく処理
- メモリ、ディスクアクセスの排他処理や同期待ちを極力排除した、オーバヘッド の少ないデータ処理
- GB超級のメモリ搭載を前提とし、読み書きサイズを最適化しI/O効率を改善

要求処理 トランザクション管理 クエリ処理

バッファ処理

I/O処理

H/Wのスペックを最大限に生かすインメモリ指向DB

代表的NoSQLとの性能比較

 Azure上でYahoo! Cloud Serving Benchmark(YCSB)を 実行。GridDBは高速性を売りにする代表的NoSQLと比較しても

、数倍高速

※YCSB : http://labs.yahoo.com/news/yahoo-cloud-serving-benchmark

③ 高信頼性

ハイブリッド型クラスタ技術

- ノード間で自律的、動的にマスタノードを決定。単一故障点(SPOF)を 排除
- レプリケーションによるデータ多重化、フェールオーバーが可能
- 永続化(インメモリ/ディスク併用)

特別なスキルを必要とせずに、高可用なクラスタ構成が可能

④ 高スケーラビリティ

<u>自律データ再配置技術(ADDA: Autonomous Data</u> <u>Distribution Algorithm)</u>

- インバランス状態を検知、長期同期プランニング
- 2種類のデータを使ってバックグラウンド高速同期、完了後切替

①負荷インバランス検知

②長期同期プランニング

③長期同期実行

④アクセス切替

適用事例:電力会社

従来システムと比べて1,500倍のデータ量を 2,250倍の処理能力で対応

電力小売り事業者に対し、電力送配電網を提供し、契約ユーザの利用量に応じた料金を請求するシステム 電力の自由化に伴い、多数の電力小売り事業者が参入し、契約数の増加(3,000契約→450万契約)による データ量の爆発的増加ヘビッグデータ技術を適用し対応

Webサイト

• コミュニティ版・サイト

- https://github.com/griddb(日/英)
 サーバ(AGPL 3.0)、
 Javaドライバ(Apache 2.0)
 Hadoop MapReduceコネクタ(Apache 2.0)
 - ※括弧内はライセンス
- 問合せ先: contact@griddb.org

• デベロッパーズ・サイト

- https://www.griddb.net (日/英)ホワイトペーパ、テクニカルリファレンス、サンプルコードなど
- フォーラム:

https://www.griddb.net/ja/forum/top/

SNS(Facebook、Twitter)

What is GridDB?

GridDB is a purpose built In-Memory NoSQL Database

for highly scalable IoT applications

目次

1.はじめに

- ビッグデータ
- NoSQL
- IoTと既存NoSQLの課題

2. GridDB

- オープンソース化
- 特長
- 適用事例
- 公開サイト

3.まとめ

まとめ

- GridDBは高速処理と高信頼性を両立し、ペタバイト級の多種 大量データを蓄積する、ビッグデータ/IoT時代のデータベース です。
 - High Performance
 - High Scalability
 - High Reliability

オープンソースのGridDBを是非とも使ってみてください。

●本資料に掲載の製品名、サービス名には、各社の登録商標または商標が含まれています。

TOSHIBA

Leading Innovation