

SAS FORUM ARGENTINA 2016

SAS EN HADOOP
CREANDO UN LABORATORIO
BIG DATA / HADOOP / SAS

Sergio Uassouf
Líder de Práctica de
Gestión de Información e Infraestructura

BIG DATA = HADOOP + SAS

¿QUE GRANDE TIENE QUE SER LO GRANDE PARA SER GRANDE?

- ❑ 1024 bytes = 1 Kilobyte
 - ❑ 1024 KB = 1 Megabyte
 - ❑ 1024 MB = 1 Gigabyte
 - ❑ 1024 GB = 1 Terabyte
 - ❑ 1024 TB = 1 Petabyte
 - ❑ 1024 PB = 1 Exabyte
 - ❑ 1024 EB = 1 Zettabyte
 - ❑ 1024 ZB = 1 Yottabyte
 - ❑ 1 YB = 10^{24} bytes
- ❑ Una transacción de cajero automático o home banking = 200 bytes.
 - ❑ 1 TB = 5.000.000.000 de transacciones
 - ❑ Red Link + Banelco ejecutan aprox. 20.000.000 de transacciones por día
 - ❑ 1 TB almacena 250 días de transacciones de Link y Banelco

Entonces... ¿Qué es Big Data?

BIG DATA = HADOOP + SAS

DEFINICION DE MARKETING

BIG DATA = HADOOP + SAS

!!! ESTO ES UN PARADIGMA !!!

- Desde los inicios de la informática un computador, ya sea personal o empresarial está compuesto de 3 componentes principales.

MEMORIA

UNIDADES DE
ALMACENAMIENTO

UNIDADES DE
PROCESAMIENTO

BIG DATA = HADOOP + SAS

ESTO ES BIG DATA

- Desde los inicios de la informática un computador, ya sea personal o empresarial está compuesto de 3 componentes principales.

BIG DATA = PROCESAMIENTO MASIVAMENTE PARALELO

- Si puede almacenar mucha más información a un costo mucho menor...
- Y puede procesarla en un tiempo mucho menor.
- Entonces no necesita armar modelos tomando sólo un subconjunto de los datos...
- Y puede hacer todas las iteraciones que necesite.
- **Entonces puede almacenar y procesar la información que antes no podía**

**BIG DATA =
HADOOP + SAS**

**ALMACENAR Y ANALIZAR
GRANDES VOLUMENES DE INFORMACIÓN
A BAJO COSTO**

**TODOS LOS
CALL DETAIL
RECORDS**

**TODAS LAS
TRANSACCIONES**

**TODAS LAS
SECUENCIAS DE
SITIOS WEB**

**TODAS LAS
CONVERSACIONES
DE LOS CALL
CENTERS**

**Y ANALIZARLOS
EN SU TOTALIDAD...**

**EJECUTANDO
TODAS LAS
ITERACIONES QUE
NECESITE...**

**A MUY BAJO
COSTO RELATIVO**

BIG DATA = HADOOP + SAS

INTERFAZ DE
USUARIO

METADATOS

ACCESO A
DATOS

PROCESAMIENTO
DE DATOS

FILE SYSTEM

COMPONENTES DEL "ECOSISTEMA"

BIG DATA = HADOOP + SAS

PREPARACIÓN Y ANÁLISIS DE DATOS

BIG DATA = HADOOP + SAS

PREPARACIÓN DE DATOS "IN-DATABASE" ESTADÍSTICA Y MINERÍA DE DATOS "IN-MEMORY"

Data Preparation Process

Analytics & Visualization

SAS Data Loader for Hadoop

SAS Data Loader

What directive do you want to perform?

- Search Procedures**: Open up existing SAS procedures in your environment.
- Run Scripts**: Show the status of scripts and process details procedures.
- Change on Job Data in Hadoop**: Change a data set in Hadoop.
- Run a SAS Program**: Run a SAS program in your environment.
- Transform Data in Hadoop**: Transform data in Hadoop.
- Transfer Data in Hadoop**: Transfer data in Hadoop.
- Copy Data to Hadoop**: Copy data to Hadoop.
- Export Data to SAS**: Export data to SAS.
- Create Jobs in Hadoop**: Create jobs in Hadoop.

Visual Analytics / Statistics

Applications Run Natively **IN** Hadoop

DATA LOADER FOR HADOOP
(EMBEDDED PROCESS - LENGUAJE DS2)

SAS VISUAL ANALYTICS / STATISTICS
(LASR SERVER - IMSTAT)

YARN (Cluster Resource Management)

HDFS2 (Redundant, Reliable Storage)

HADOOP PROCESAMIENTO "IN-DATABASE"

- ❑ Embedded Process: Traduce código de alto nivel a Map-Reduce.

```
proc ds2 ;  
/* thread ~ equiv to a mapper */  
  thread map_program;  
  method run(); set dbmslib.intab;  
  /* program steps */  
end; endthread;  
/* program steps */  
data hdf.data;  
dcl thread map_program map_pgm; method  
run();  
set from map_pgm threads=N;  
/* reduce steps */ end; enddata;  
run; quit;
```


1. Integración
2. Preparación
3. Calidad
4. Scoring

DATA LOADER FOR HADOOP

IDEAL PARA PREPARACIÓN DE TABLAS ANALITICAS

CODIGO ALTO NIVEL EN HADOOP

```
proc ds2 ;  
/* thread ~ equiv to a mapper */  
  thread map_program;  
  method run(); set dbmslib.intab;  
  /* program statements */  
end; endthread; run;  
/* program wrapper */  
data hdf.data_reduced;  
dcl thread map_program map_pgm; method  
run();  
set from map_pgm threads=N;  
/* reduce steps */ end; enddata;  
run; quit;
```

DATA LOADER FOR HADOOP

Saved Directives
Open a previously created directive to run, view or edit.

Run Status
Show the status of current and previous directive executions

Query or Join Data in Hadoop
Query a table, or join data from multiple tables

Sort and De-Duplicate Data in Hadoop
Query, sort, or de-duplicate the data in an existing Hadoop table

Run a SAS Program
Run in-database data quality SAS programs

Transform Data in Hadoop
Transform data from a Hadoop table

Transpose Data in Hadoop
Transpose data from a Hadoop table

Copy Data from Hadoop
Copy Data from Hadoop into a database

Copy Data to Hadoop
Copy data from a database into Hadoop

Load Data to LASR
Copy data from a source and load it into LASR. Existing data in the target table will be replaced.

Cleanse Data in Hadoop
Cleanse data in Hadoop by performing data quality transforms

Profile Data
Generate a profile report of the data in a table

Saved Profile Reports
Explore previously generated profile reports

DATA LOADER FOR HADOOP

MENÚ PRINCIPAL DE DIRECTIVAS

Directivas guardadas
Abrir una directiva ya creada para ejecutar, ver o editar

Estado de ejecución
Mostrar el estado de las ejecuciones de directivas anteriores y actuales

Consultar o unir datos ...
Consultar una tabla o unir datos de múltiples tablas

Ordenar y deduplicar d...
Consultar, ordenar o deduplicar datos de una tabla Hadoop existente

Ejecutar programas SAS
Ejecutar programas SAS de calidad de datos en la base de datos

Transformar datos en H...
Transformar datos de una tabla Hadoop

Transponer datos en H...
Transponer datos de una tabla Hadoop

Copiar datos desde Ha...
Copiar datos desde Hadoop en una base de datos

Copiar datos en Hadoop
Copiar datos de una base de datos en Hadoop

Cargar datos en LASR
Copiar datos de una fuente de datos y cargarlos en LASR. Se reemplazarán los datos exis...

Limpiar datos en Hadoop
Limpiar datos en Hadoop realizando transformaciones de calidad de datos

Datos del perfil
Generar un informe de perfil de los datos en una tabla

Informes de perfil guar...
Explorar informes de perfil previamente generados

DATA LOADER FOR HADOOP

QUERIES Y JOINS

Query or Join Data in Hadoop
Query a table, or join data from multiple tables

JOIN *Inner Join: cars.make = sample_07.code*

Choose a table to query, or multiple tables to join and the columns to join on

Base table: ...

Join: Inner Join Left Join Right Join Full Join

Join on: Inner Join Left Join Right Join Full Join

... = ...

Next

DATA LOADER FOR HADOOP

MENÚ PRINCIPAL DE DIRECTIVAS

Directivas guardadas
Abrir una directiva ya creada para ejecutar, ver o editar

Estado de ejecución
Mostrar el estado de las ejecuciones de directivas anteriores y actuales

Consultar o unir datos ...
Consultar una tabla o unir datos de múltiples tablas

Ordenar y deduplicar d...
Consultar, ordenar o deduplicar datos de una tabla Hadoop existente

Ejecutar programas SAS
Ejecutar programas SAS de calidad de datos en la base de datos

Transformar datos en H...
Transformar datos de una tabla Hadoop

Transponer datos en H...
Transponer datos de una tabla Hadoop

Copiar datos desde Ha...
Copiar datos desde Hadoop en una base de datos

Copiar datos en Hadoop
Copiar datos de una base de datos en Hadoop

Cargar datos en LASR
Copiar datos de una fuente de datos y cargarlos en LASR. Se reemplazarán los datos exis...

Limpiar datos en Hadoop
Limpiar datos en Hadoop realizando transformaciones de calidad de datos

Datos del perfil
Generar un informe de perfil de los datos en una tabla

Informes de perfil guar...
Explorar informes de perfil previamente generados

DATA LOADER FOR HADOOP

MENÚ DATA CLEANSING

Limpiar datos en Hadoop

Limpiar datos en Hadoop realizando transformaciones de calidad de datos

Filter Data

Select the rows of data to include

Generate Match Codes

Create match codes for selected values in the table

Identification Analysis

Identify the semantic data type of text in selected columns

Manage Columns

Select the columns to include

Parse Data

Select the column, Definition, and Token you want to apply, and enter a name for the new column

Standardize Data

Apply data standards to selected columns

Summarize Rows

Create a new row with data summarized in selected columns

Applications Run Natively **IN** Hadoop

SAS DATA LOADER FOR HADOOP
(EMBEDDED PROCESS - SAS LENGUAJE DS2)

SAS VISUAL ANALYTICS / STATISTICS
(LASR SERVER - IMSTAT)

YARN (Cluster Resource Management)

HDFS2 (Redundant, Reliable Storage)

SAS LASR ANALYTICS SERVER

Data Manipulation

- SAS Data Step
- BALANCE
- COLUMNINFO
- COMPUTE
- DELETEROWS
- DISTINCT
- DROPTABLE
- FETCH
- GROUPBY
- PARTITION
- PROMOTE
- PURGETEMPFILES
- SET
- TABLE
- UPDATE

Data Exploration/ Visualization

- BOXPLOT
- CORR
- CROSSTAB
- CONTOURPLOT
- DISTRIBUTIONINFO
- FREQUENCY
- HISTOGRAM
- KDE
- REPLAY
- SUMMARY

Predictive Modeling

- DECISIONTREE
- FORECAST
- GENMODEL
- GLM
- RANDOMWOODS
- ASSESSMENT

Descriptive Modeling

- CLUSTER
- CLUSTER TF-IDF
- ASSOCIATIONS
- SVD

Recommender

- CLUSTER
- KNN
- ASSOCIATIONS
- SVD

Text Analytics

- PARSING
- SVD

Miscellaneous

- EXTERNAL (C API)
- FREE
- SAVE
- STORE

Deployment

- SCORE

**Data
Manipulation**

**Exploration/
Visualization**

Modeling

Deployment

IN-MEMORY STATISTICS

```
data example.iris;
  set sashelp.iris;
run;
proc imstat data=example.iris;
  corr;
quit;
```


Pairwise Correlations for Table WORK.IRIS					
Column	Row	Sepal.Length	Sepal.Width	Petal.Length	Petal.Width
Sepal.Length	1	1.0000	-0.1176	0.8718	0.8179
Sepal.Width	2	-0.1176	1.0000	-0.4284	-0.3661
Petal.Length	3	0.8718	-0.4284	1.0000	0.9629
Petal.Width	4	0.8179	-0.3661	0.9629	1.0000

SAS VISUAL ANALYTICS / STATISTICS

PROCESAMIENTO COMPLEJO DE EVENTOS

PROCESAMIENTO "ON-THE-FLY"

PROCESAMIENTO COMPLEJO DE EVENTOS

CASOS DE USO

Optimización E-Commerce

- Análisis de uso de sitios Web
- Optimización de experiencia de usuario
- Publicidad y ofertas en tiempo real

Detección de Fraudes

- Análisis de transacciones
- Alertas en tiempo real y manejo de casos.
- Correlación con comportamiento del cliente.

Internet de las Cosas

- Sensores en tiempo real
- Detección de anomalías en tiempo real.
- Monitoreo de activos críticos
- Instrucciones en tiempo real

Comunicaciones

- Alertas de mensajes en tiempo real.
- Ofertas y acciones en tiempo real.
- Diagnóstico y acciones

Decision Management

- Decisiones operacionales centralizadas inmediatas.
- Directivas a empleados y sistemas en tiempo real.

Mercados de Capital

- Cálculos y monitoreo continuo.
- Minimización del tiempo entre las operaciones y su reporte.

1. SAS da soporte al cliente en el diseño del cluster Hadoop y en establecer los criterios de éxito para las pruebas.
2. El cliente pone el cluster Linux (referencia 4 nodos, 8 cores, 128 GB RAM por nodo).
3. El cliente elige la distribución de Hadoop (Hortonworks / Cloudera).
4. SAS entrega el software por el período de prueba (referencia 3 meses):
 1. SAS Data Loader for Hadoop.
 2. SAS Visual Analytics / Statistics.
 3. SAS In-Memory Statistics for Hadoop.
 4. SAS Event Stream Processing.

5. Servicios profesionales de SAS instalan Hadoop y las soluciones SAS elegidas. Este es el único cargo al cliente a precio promocional.
6. Sugerencia de prueba:
 1. Formatos ORC/Parquet y SAS SPDE.
 2. Hive y SAS Data Loader for Hadoop.

**ESPERAMOS QUE
NUESTRAS SOLUCIONES
SEAN DE SU UTILIDAD**

**THE
POWER
TO KNOW.**