Protecting Data in the “Big Data” World

Thomas Rivera / Hitachi Data Systems

Author:
SNIA - Data Protection & Capacity Optimization (DPCO) Committee
The material contained in this tutorial is copyrighted by the SNIA unless otherwise noted.

Member companies and individual members may use this material in presentations and literature under the following conditions:
- Any slide or slides used must be reproduced in their entirety without modification.
- The SNIA must be acknowledged as the source of any material used in the body of any document containing material from these presentations.

This presentation is a project of the SNIA Education Committee.

Neither the author nor the presenter is an attorney and nothing in this presentation is intended to be, or should be construed as legal advice or an opinion of counsel. If you need legal advice or a legal opinion please contact your attorney.

The information presented herein represents the author's personal opinion and current understanding of the relevant issues involved. The author, the presenter, and the SNIA do not assume any responsibility or liability for damages arising out of any reliance on or use of this information.

NO WARRANTIES, EXPRESS OR IMPLIED. USE AT YOUR OWN RISK.
About the SNIA DPCO Committee

- This tutorial has been developed, reviewed and approved by members of the Data Protection and Capacity Optimization (DPCO) Committee, which any SNIA member can join for free.

- The mission of the DPCO is to foster the growth and success of the market for data protection and capacity optimization technologies.
 - Online DPCO Knowledge Base: www.snia.org/dpco/knowledge
 - Online Product Selection Guide: http://sniadataprotectionguide.org

- 2014 goals include educating the vendor and user communities, market outreach, and advocacy and support of any technical work associated with data protection and capacity optimization.

Check out these SNIA-DPCO Tutorials at www.snia.org/education/tutorials

- Data Protection in Transition to the Cloud
- What’s Old is New Again: Storage Tiering
- Understanding Data Deduplication
- Deduplication’s Role in Disaster Recovery
Abstract

Data growth is in an explosive state, and these "Big Data" repositories need to be protected. In addition, new regulations are mandating longer data retention, and the job of protecting these ever-growing data repositories is becoming even more daunting. This presentation will outline the challenges and the methods that can be used for protecting "Big Data" repositories.

Topics will include:
- The unique challenges of managing and protecting "Big Data"
- The various technologies available for protecting "Big Data"
- The various data protection considerations for "Big Data“, for various environments, including Disaster Recovery/Replication, Capacity Optimization, etc.
Terminology

Big Data [Storage System]
A characterization of datasets that are too large to be efficiently processed in their entirety by the most powerful standard computational platforms available.

Compression [General]
The process of encoding data to reduce its size. Lossy compression (i.e., compression using a technique in which a portion of the original information is lost) is acceptable for some forms of data (e.g., digital images) in some applications, but for most IT applications, lossless compression (i.e., compression using a technique that preserves the entire content of the original data, and from which the original data can be reconstructed exactly) is required.

Data Deduplication [Storage System]
The replacement of multiple copies of data—at variable levels of granularity—with references to a shared copy in order to save storage space and/or bandwidth.
Data Protection [Data Management]
Assurance that data is not corrupted, is accessible for authorized purposes only, and is in compliance with applicable requirements.

Structured Data [Data Management]
Data that is organized and formatted in a known and fixed way. The format and organization are customarily defined in a schema. The term “structured” data is usually taken to mean data generated and maintained by databases and business applications.

Unstructured Data [Data Management]
Data that cannot easily be described as structured data.
The 3 “V”s of Big Data

Volume
- PB Petabytes
- EB Exabytes
- ZB Zettabytes
- YB Yottabytes

Variety
- Unstructured
 - Semi-structured
 - Rich media

Velocity
- High velocity ingest
- Live feeds
- Real time decisions
The Challenge of Big Data: Volume

Jet engine produces ~10TB of data every 30 minutes of flight time

Google processes ~20PB of data per day

If one exabyte’s worth of data were placed onto DVDs in slimline jewel cases, and then loaded into Boeing 747 aircraft, it would take 13,513 planes to transport this one exabyte

- PB Petabytes
- EB Exabytes
- ZB Zettabytes
- YB Yottabytes

1PB = 10^{15} bytes
1EB = 10^{18} bytes
1ZB = 10^{21} bytes
1YB = 10^{24} bytes
The Challenge of Big Data: Variety

Unstructured data: office files, video files, audio files, etc.

Semi-structured data: integrated text/media files, Web/XML files, etc.
 Easy to generate but difficult to query, optimize, etc.

Rich Media: Streaming media, Flash videos, etc.
The Challenge of Big Data: Velocity

- **High velocity ingest:**
 - Easy to generate but difficult to query, optimize, etc.

- **Live feeds:**
 - News, audio/video television programming, surveillance video, etc.

- **Real-time decisions:**
 - Retail: discounts, suggest other items to purchase, etc.
 - Security
 - Etc.
Sources of Big Data Growth

More Data with More Complex Relationships…in Real Time and At Scale
(To manage, govern and analyze)

Protecting Data in the Big Data World
© 2014 Storage Networking Industry Association. All Rights Reserved.
Big Data: In Context

Volume & Velocity

High

Structured

Low

Structured

Business Process

Machine

Human

Variety

Structured

Semi-Structured

Unstructured

MPP Data Warehouse
In Memory Columnar

Traditional Data Warehouse & Marts

Big Data of Tomorrow
Mostly unstructured (variety)
Massive scale (volume)
Real time ingest (velocity)

Hadoop Ecosystem
and emerging technologies..

Traditional NAS File Servers

Protecting Data in the Big Data World
© 2014 Storage Networking Industry Association. All Rights Reserved.
All Data is not Equal

- **Mission Critical Data**
 - Every minute down impacts revenue
 - Complete protection is a high priority

- **Important Data**
 - Needs to be recovered quickly to avoid impact
 - Justifiable protection is required

- **Non-Critical Data**
 - 24+ hour recovery time is acceptable
 - Cost-effective protection needed
Data often “Loses” Value over Time

Align the value of data with the cost of protecting it

![Graph showing the decline of value over time](image-url)
Active vs Passive Archive

 ACTIVE archive is data that needs to be accessible
 - Data is accessible to users, e.g.:
 - Healthcare records
 - Land deeds
 - Business intelligence data

 PASSIVE archive (“deep archive”) is offline or offsite
 - Data does not need to be “readily” accessible
 - User usually knows that the data is offline
Tiering Examples

- SSD
- Block
- File
- Object
- MAID
- Tape

Performance/Cost vs. Data Volume
What is Data Protection?

Business Continuity / High Availability
Continuation of full operations; Requires data, platforms, applications, and people for seamless failover & business continuance

Disaster Recovery
Resumption of full operations after a period of recovery time; Requires data, platforms, applications, and people; Recovery operations may be involved

Local Data Protection
Data protection from accidental, inadvertent, or malicious destruction or corruption; Data restoration to a known point (RPO), within a given time (RTO)
Data Protection in the Typical Data Center

- **Backup to tape still common**
 - Multi-stream to tape to decrease backup windows
 - Compression technology native on the tape drives

- **Backup to disk more prevalent for “quick” restores**
 - Deduplication is also very common (for space savings, not speed)
 - Satisfy more stringent RPO / RTO requirements
 - Backup to VTL – way to leverage existing tape operations with disk media
 - Snapshots are common for file servers and VMs

- **Remote replication of disk-based backups, replacing off-site tape**

- **Application-aware backup methodologies (e.g., database, email)**
Challenges of Protecting Big Data

- Big Data is too “big” for traditional backup schemes
 - Takes too much space to backup
 - Not enough time to backup all the data
 - Consumes too many resources

- Is it Necessary to Backup all data?
 - Temporary (intermediate) data
 - Non-mission critical application data

- Regulatory requirements

- SLAs / SLOs, where data needs to be:
 - Restored within a specified time frame, or Business Continuity Plan (BCP)
 - Different data types require different RTO/RPO (“data importance mapping”)
Methodologies of Protecting “Big Data”

- Protection against multiple failures / corruptions
 - RAID-6
 - Geo-distributed Parity
 - New forms of erasure coding
 - Snapshots

- Geographically dispersed copies
 - Active/active
 - Active/passive

- Replication
 - Active/active
 - Active/passive
 - Active/standby

- Any combination of the above
Deduplication and Compression

- **Dedupe and compression are similar**
 - Both are dependant on data patterns
 - Results can vary from little/no optimization to high percentage
 - Both consume system resources
 - Both can optimize required storage capacity or bandwidth utilization

- **Dedupe and compression are different**
 - Dedupe and compression can be complementary
 - But some knowledge about the data pattern is helpful
 - Some data is best optimized via dedupe
 - Some data is best optimized via compression
 - Some data can be optimized via dedupe and compression

- **Sequence of optimization when encryption is used**
 - Dedupe is first, encryption is last

Protecting Data in the Big Data World
© 2014 Storage Networking Industry Association. All Rights Reserved.
Considerations for Protecting Big Data: Remote / Dispersed Replication

- Can be one-way, bi-directional, multi-hop, cascade or n-way
- Utilizing data reduction techniques is “mandatory” for big data
Considerations for Protecting Big Data: Remote / Dispersed Replication (Cont.)

- Focus on your Service Level Agreements (SLAs) first
 - Needs to meet window for *Replication*
 - Needs to meet SLA for System *Recovery or Data Restore*

- Is DR site planned as failover site?
 - If so, need to consider handling of data reduction re-hydration

- Is it Necessary to Optimize All Data?
 - Mission-critical applications
 - May have regulatory issues for some data
 - Some data types not conducive to data reduction
 - Replicate incremental changes only, without other optimization
Consideration Matrix for Data Reduction Location

<table>
<thead>
<tr>
<th>Application-specific protocol</th>
<th>CIFS, NFS, FC, FCoE, iSCSI, VTL</th>
<th>WAN</th>
</tr>
</thead>
<tbody>
<tr>
<td>Network Gateway</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Backup Software Agent</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Virtual Gateway</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Primary Storage</td>
<td></td>
<td></td>
</tr>
<tr>
<td>DR/Backup Storage</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Archival Storage</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Feature</th>
<th>Network Gateway</th>
<th>Backup Software Agent</th>
<th>Virtual Gateway</th>
<th>Primary Storage</th>
<th>DR/Backup Storage</th>
<th>Archival Storage</th>
</tr>
</thead>
<tbody>
<tr>
<td>Reduce Network Traffic</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
</tr>
<tr>
<td>Reduce Physical Capacity</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
</tr>
<tr>
<td>Reduce Backup Time</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
</tr>
<tr>
<td>Reduce Recovery Time</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
</tr>
<tr>
<td>Reduce Replication Time</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
</tr>
<tr>
<td>Reduce Media Latency</td>
<td>✗</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Capacity Optimization: Savings

- Every TB of disks you don’t buy saves you:
 - CAPEX for the equipment
 - CAPEX for the footprint
 - CAPEX and OPEX for power conditioning
 - OPEX for the power to spin the drives
 - OPEX for cooling
 - OPEX for storage management
Capacity Optimization: Savings (Cont.)

- Capacity optimization technologies use less raw capacity to store and use the same data set.
Data Protection: Future

- **Backup to tape still common, but rarely used for “local” backups**
 - More used for the “off-site” DR and/or for “long-term” requirements
 - Starting to see other data reduction technologies appear on tape drives
 - File system-like access technology
 - Deduplication

- **Backup to Disk and other “fast” media will be most prevalent**
 - Solid-state disk and various memory technologies
 - Will be less of an issue of RPO/RTO than pure speed and adaptability

- **Multi-site / multi-media backups**
 - Multi-site: N-way site replication
 - Multi-media: not constrained to one media type for data protection
Backup to the “cloud”

- Failover to and recovery from the cloud
- Some of the technologies currently used and being developed:
 - Applications that write directly to the cloud
 - Storage-based software migration
 - On-ramps – devices that stage data and move to the cloud over time
 - Storage systems that make copies to cloud locations
“RAIN” technology (Redundant Array of Independent Nodes)

- Allows for data to be copied to one or more nodes within a cluster
- Sometimes negates the need for traditional RAID protection and/or local Backup
 - Especially if the Nodes are in remote locations – for DR purposes
Data Protection: Future (Cont.)

- Distributed / Parallel / Global file system technologies
 - Allows for geographically dispersed data on a file system
 - Can create policies to make “copies” data for multi-site data redundancy

![Diagram of Distributed / Parallel / Global file system technologies]

- Aggregation of Storage Servers
 - RAIN + RAID
 - (aka Network RAID)
 - Global Namespace
Summary

Many different technologies are being used to cope with big data

- Compression
- Deduplication
- WAN accelerators
- Faster storage technologies (Solid State Disks, Flash/Memory, etc.)

But data reduction technologies are only one aspect of dealing with the challenge of protecting Big Data…
“Content-aware” and “application-aware” data protection schemes will become the mainstay

- Potential for greater data reduction with more knowledge of specific data structures within respective data types
- Potential for greater “flexibility” in how data is protected
 - Data protection can become much more streamlined as we are more “aware” of data types, data change-rate models, data access models, etc.
- Greater “adaptability” in how data is protected
 - New “hybrid” data types are being generated
 - Advanced data protection schemes can be developed to better accommodate big data requirements
Summary (Cont.)

- **Much higher performance data protection required for big data**
 - Near instantaneous backups
 - Much faster restores (in some cases, near instantaneous)

- **More data protection automation is required**
 - Less people will be required to manage
 - Gone will be the days of reviewing “failed backup jobs” logs

- **Advanced data protection “flexibility”**
 - Need to support multi-vendor, multi-application environments
Summary (Cont.)

- **Growing requirement for abiding by regulations**
 - SEC 17a-4, HIPAA, etc.
 - Automation will be a large part of meeting these requirements

- **High Reliability / Resiliency**
 - SLAs becoming more stringent (cannot afford to lose any access to data)
 - Relying on a standard “backup” is a thing of the past: a new paradigm is emerging…

- **Need to support protecting data to the “cloud”**
 - Data feeds coming from other sources via public, private & hybrid clouds
 - Also need support for recovery “to” the cloud (not just “backup” to…)

Protecting Data in the Big Data World
© 2014 Storage Networking Industry Association. All Rights Reserved.
The SNIA Education Committee thanks the following individuals for their contributions to this Tutorial:

Authorship History

Original Author: DPCO Committee, 8/2012

Updates:

- DPCO Committee, 9/2012
- DPCO Committee, 2/2013
- DPCO Committee, 5/2013
- DPCO Committee, 8/2013
- DPCO Committee, 3/2014

Additional Contributors

- Ashar Baig
- David A. Chapa
- Kevin Dudak
- Mike Dutch
- Larry Freeman
- David Hill
- Tom McNeal
- Gene Nagle
- Ronald Pagani
- Molly Rector
- Thomas Rivera
- Tom Sas
- Gideon Senderov
- SW Worth

Please send any questions or comments regarding this SNIA Tutorial to tracktutorials@snia.org