

Oversigt af de mest udbredte systemer til dataanalyse af store datamængder – arbejdsmappe 1	Ansvarlig	PERH
	Oprettet	03-02-
	Side	1 af 8
Projekt: 5863, Nyttiggørelse af landbrugets datagrundlag		

I dette notat gives i overblik form en beskrivelse af de mest udbredte systemer til dataanalyse af store datamængder, samt vurderer deres egnethed til at analysere på de data som opsamles i landbruget”

”Vi drukner i information, men tørster efter viden”

Big Data begrebet har indenfor de sidste år vundet stor udbredelse, også som mode-ord og markedsføringsbegreb. Begrebets betydning er derfor i noget omfang gået tabt og reduceret til at blive fortolket til at dække en uspecificeret (men stor) mængde bytes.

Imidlertid dækker begrebet over flere forskellige egenskaber ved data, på engelsk defineret ved et antal V'er: Volume (Tera/Petabytes: 10^{12} og 10^{15} bytes), Velocity (bytes der lagres pr sekund), Variety (hvor ensartede er data), Veracity (hvor troværdige er data).

De landbrugsdata vi kender i dag er stadig ”kun” i gigabyte-størrelse ligesom de øvrige V'er ikke kommer i spil og vil ikke umiddelbart kvalificere til ”Big Data” definitionen. Fremtidens ”Internet of Things” vil derimod kunne producere disse store datamængder, f.eks. fra traktorcomputere, ventilationsanlæg, GPS tracks, satellitbilleder osv. Alt afhængigt af formen på data, findes der en række infrastruktur-elementer der kan bringes i spil til at samle, opbevare og forespørge på data. Dette vil kort blive behandlet afsnittet ”Datalagring og opslag” sidst i dette notat.

Træet i illustrationen her viser nogle af de elementer der indgår i værdikæden ved analyse af meget store (og mindre) datamængder.

Rødderne og stammen udgør den infrastruktur som gør det muligt overhovedet at opsamle data og stille dem til rådighed for det analytiske arbejde med at omdanne information til viden.

I de fleste scenarier, vil opbygningen og vedligeholdelsen af en infrastruktur udgøre en meget stor del af omkostningen. For at data er til rådighed på en anvendelig måde er det desuden nødvendigt at etablere indholdsfortegnelser (metadata eller ”data om data”) og ligesom administrative funktioner skal sikre integrationspunkter mellem data samt sikkerhed omkring disse.

Formålet er her i første omgang at se på de værktøjer der står til analytikerens disposition. Her adskiller landbrugsdata sig fundamentalt set ikke fra data fra andre brancher og der er dermed ikke værktøjer der specifikt peger på en


landbrugsfaglig anvendelse, men andre faktorer der kan pege på de værktøjer der er mest relevante i sammenhæng med anvendelse i landbruget generelt og i rådgivningen specifikt.

Det er således i første række analytikerens formål og kompetencer der afgør hvilke værktøjer der bringes i spil, samt naturligvis de egenskaber der er ved værktøjerne. Nogle værktøjer er primært rettet mod en visualisering af forarbejdede data – dvs at dataeksperter og evt statistikere har bygget en infrastruktur der, indenfor faste rammer, gør det muligt for en bruger at foretage en visuel analyse med grafer. Andre værktøjer er fokuseret på mere frit arbejde med statistisk metode og stiller krav til brugerens kompetencer og viden om faldgruber og muligheder indenfor dette område.

Dataanalyse er i sin optimale form derfor et tæt samarbejde mellem flere forskellige kompetencefelter:

- Domæneeksperten (den landbrugsfaglige vidensmedarbejder)
- Statistik/analyse (den matematisk-faglige vidensmedarbejder)
- IT ekspert (den data-arkitektur/struktur vidensmedarbejder)


Jo større kompetencemæssigt overlap der kan være mellem disse roller, jo mere effektivt kan man arbejde med "Data Science" i bred forstand.

Værktøjer.

Med populariseringen og demokratiseringen af adgang til avanceret dataanalyse findes der en enorm mængde af produkter og pakker til rådighed, både kommercielt og som open-source, og både baseret på lokal server-drift og/eller cloud-baseret i "skyen". Her omtales udvalgte værktøjer der ligger tæt på hverdagen med dataanalyse i landbruget. Der vil altid være tale om en kombination af redskaber og valget af disse vil først og fremmest afhænge af formålet med dataanvendelsen – ikke mindst af om der arbejdes for slutbrugere eller specialister; om der arbejdes med deskriptiv statistik, modellering, prediktion, artificial intelligence eller andre analytiske discipliner.

Med afsæt i de roller der er defineret kan værktøjerne skematisk rubriceres som være mere eller mindre tæt på en given rolle eller kompetence:


Nogle værktøjer ligger tæt på det overlappende "sweet spot" og er mere bredt anvendelige medens andre værktøjer retter sig mod mere specifikke fagkompetencer.

I det følgende er givet et bud på nogle af de enkelte redskabers styrker og svagheder, således som de er fremgået i landbrugsmæssig sammenhæng i praksis og gennem dette projekt.

Microsoft Office Excel

Excel er qua sin store udbredelse det værktøj den faglige analytiker oftest vil gribe til til for simpel analyse og visualisering.

Microsoft har med 2013 og 2016 versionen indbygget stadigt mere dataanalyse-funktionalitet ind i produktet, men i landbruget benyttes disse versioner kun i meget ringe grad, idet den primære version der anvendes fortsat er 2010 versionen.

Ligeledes er det primært "købmandsregning" og visualiseringer der anvendes i Excel og ikke egentlig statistisk analyse. Microsoft har lavet et gratis "Data Analysis Toolpak" plugin til Excel ligesom der er andre andre kommercielle plugins, men dette anvendes stort set ikke.

Forcen ved Excel er at det er flexibelt og enkelt at gå til. Større og komplekse dataanalyse-opgaver bliver imidlertid hurtigt uoverskuelige ligesom regneark, som personligt værktøj, hyppigt er helt udokumenterede. Regnearkbaserede analyser er derfor svære at teste, kontrollere og gentage.

I Excel 2016 er der forsøgt at råde bod på dette med funktionen "Inquire" der kan generere en rapport over ark, celler og formler.

Excel vil dermed ofte være sidste led i kæden hos domæneeksperten når der arbejdes med analyse af store datamængder.

SQL-script

SQL (ikke at forveksle med SQL-Server, som er den konkrete relationelle database) er det tekstbaserede og standardiserede spørgesprog til relationelle databaser.

Sproget er baseret på den relationelle algebra, dvs en matematisk disciplin der arbejder med "sæt". Mere populært kan det beskrives som mængder hvor SQL benyttes til definere datamængder ud fra fælles-, del-, forenings- og differens-mængder.

SQL rummer desuden funktioner til aggregering og simpel deskriptive statistiske funktioner som summer, gennemsnit, varians og afvigelse. Der er desuden muligheder for feks rankering.

Eftersom relationsdatabaser er den lagringsmodel der benyttes af langt hovedparten af de landbrugsdata vi har i dag og SQL afvikles meget tæt på data, er det en særdeles effektiv initial metode at tilgå data på.

Kendskabet til SQL er imidlertid ikke særligt udbredt uden for IT-domænet. Der undervises heller ikke i det på de uddannelser hvorfra de faglige kandidater rekrutteres. I en verden hvor analytikerne er tættere på landbrugets grunddata er en fundamental viden om SQL imidlertid meget værdifuld.

Der findes i dag også fortolkere af SQL som kan forespørge uden for de traditionelle relationsdatabaser, feks Hadoop.

Som en variant af SQL bør også nævnes et nichesprog som MDX (MultiDimensjonal eXpressions) som specifikt forespørger mod datakuber, som er preprocessed datawarehouses bygget ud fra relationelle og andre data. Dette sprog er for data-specialister og har en stejl indlæringskurve.

IBM Watson

IBM har gennem diverse opkøb skabt en portefølje af mere eller mindre ensartede produkter til forskellige former for analyse, feks text-mining, under "Watson" paraplyen.

Af særlig interesse for landbrugsdata er Watson Analytics som med held har været afprøvet. Der er tale om et web-baseret værktøj i "skyen" hvortil en data-tabel kan uploades og systemet vil derpå søge efter sammenhænge imellem de forskellige kolonner.

Anvendelsen er først og fremmest til den eksplorative fase, hvor der med værktøjet også kan søges efter "unknown unknowns" (det vi ikke ved at vi ikke ved), dvs nye hypoteser kan opsættes til fortsat statistisk og faglig analyse. Bestående hypoteser kan naturligvs evalueres tilsvarende.

R-script

R er et open source statistisk programmeringssprog, et såkaldt domænespecifikt sprog. Det er udviklet i akademisk sammenhæng, og anvendes i dag meget bredt i undervisningen på de høje lærestalter.

En af de store fordele ved R er et "pakkesystem" hvor et globalt samfund af statistiske eksperter løbende udvikler ny funktionalitet som så kan integreres i den portefølje analytikerne har til rådighed.

Med det stadigt stigende kendskab til R og det faktum at det er gratis, vil det uvægerligt "sive" ind i en landbrugsfaglig kontekst i takt med at nyuddannede akademikere kommer ind i systemet.

Klassiske producenter af databaser Oracle og Microsoft integrerer med R under deres vinger. Microsoft distribuerer gratis sin egen kompatible, men mere effektive, udgave af R og har integreret det i PowerBI produktet, som en del af SQL Server samt i deres cloud-baserede Machine Learning.

R er et script-sprog og er således langt mere struktureret end Excel. Det kan "læses" umiddelbart og kommenteres, ligesom der er muligheder for unit-testing og versionsstyring. Hermed kan det "Excel hell" som ofte opstår organisk erstattes med nogle af de klassiske QA processer som kendes fra traditionel IT udvikling.

Ud over de dedikerede matematisk/statistiske pakker er der pakker som kan integrere eksterne datakilder feks Microsoft Office-formater og databaser. Pakkesystemet er åbent og der kan også etableres fælles intern funktionalitet og dataadgang via egenudviklede pakker.

Ikke mindre vigtigt er, at R indeholder meget avanceret funktionalitet til visualisering. Der er muligheder for at danne mange former for grafik og publicere denne via billeder, PDF eller HTML. Der findes et separat web-server værktøj ved navn "Shiny" hvor R kan benyttes interaktivt.

Med R erstatter man ikke den traditionelle IT udvikling. R er et fortolket script sprog og har derfor en række begrænsninger, især performancemæssigt. Det vil imidlertid givetvis indgå som et element i fremtidens løsninger og feks er der allerede i dag analysekomponenter der benytter R i DMS Dyreregistrering.

R er et værktøj der bredt integrerer den faglige kompetence med statistisk analyse og IT kompetencer, og bør derfor ses som et strategisk nøgleværktøj som indgår i fremtidens analyse og visualisering.

SAS, SPSS, MatLab

Er de klassiske kommercielle produkter indenfor statistisk analyse og er mest at sammenligne med R. Det er velafprøvede, meget troværdige og komplette produkter som dækker et meget bredt spektrum af opgaver inden for dataforarbejdning, analyse og visualisering.

Produkterne er også meget dyre pr brugerlicens, og de har derfor en meget lille organisatorisk udbredelse. Typisk er det ganske få specialister (statistikere) der sidder med disse værktøjer, medens slutbrugerne så blot modtager færdig rapportering eller arbejder videre i Excel.

Gennem forskellige tilkøbspakker kan der opnås funktionalitet der dækker en større del af spektret end her beskrevet.

Producenterne har været dygtige til, gennem discounting, at få produkterne i spil på de højere læreanstalter, og kandidater herfra vil derfor ofte have et kendskab til dem.

I og med at værktøjerne af økonomiske årsager "rationeres" til nøglemedarbejdere, skaber disse værktøjer ofte et flaskehalsproblem når efterspørgslen efter dataanalyse stiger.

Specialudviklet software

Specialudviklede applikationer kan være en af metoderne til at lave mere faste analyser på store datamængder.

Specialapplikationer kan både være fleksible og afkoble behovet for det dybt tekniske datakendskab, samt performancetunes, testes og driftes til stor sikkerhed og stabilitet.

Der er en række velegnede generelle programmeringssprog, samt færdige plugins, der kan indgå i descideret specialudviklet software. Det er primært .Net sprog som C# , F# samt Java. Python sproget er et andet generelt sprog som hyppigt indgår i big-data sammenhænge.

Targit, Qlik, Tableau (mfl)

Disse tre værktøjer har ikke den matematisk/statistiske analyse som mål, men derimod visualisering og tabulering af data for slutbrugeren. Alle tre er de baseret på en prædefineret infrastruktur hvor data er lagt til rette med henblik på individuel anvendelse indenfor forud definerede rammer og er eksponenter for hvad Targit benævner "Guided Analytics".

Der stilles således ikke særlige krav til brugerens analytiske kompetencer ud over den intuitive forståelse af data som gode visualiseringer kan give. Værktøjerne understøtter i første række den operationelle analyse af historiske data holdt op mod feks målsætninger og KPI'er.

Targit er velkendt i landbrugsmæssig sammenhæng og benyttes bla sammen med Navision. Det er baseret på datakuber som udtrækkes fra en databaseserver.

Qlik og Tableau er konkurrenter til Targit og bevæger sig indenfor det samme felt af visualisering og dashboarding funktionalitet. Alle værktøjerne har web-funktionalitet.

Microsoft PowerBI og Reporting Services

Microsoft har til dels opgivet Excel som det eneste visualiseringsværktøj. I stedet har man udviklet PowerBI som et værktøj der kan spørge på og visualisere data fra en række datakilder. Inden for en organisations Office 365 domæne kan de færdige visualiseringer deles og bruges som web/mobile dashboards. Det er muligt at integrere R script i PowerBI.

PowerBI er ikke nær så modent og dækkende som Targit, Qlik og Tableau, men er i udgangspunktet gratis. En række delingsfunktioner kræver dog en Pro udgave som er betalbar pr bruger.

Bindingen til Office 365 gør imidlertid at PowerBI, i den decentrale adgangsstruktur i landbruget, ikke umiddelbart kan benyttes effektivt på tværs og overfor landmænd. Til intern anvendelse i en virksomhed er det derimod et udmærket og enkelt supplement til Excel.

Reporting Services er en del af Sql server og er Microsofts bud på "Enterprise Reporting". I den seneste udgave af Sql Server er det komplet fornyet, og efter en række års dvale, har investerer Microsoft igen i produktet.

Reporting Services var oprindeligt tænkt som et slutbruger rapporteringsværktøj, men i realiteten er det en ekspertopgave at bygge rapporter og grafik. Det kommer imidlertid iflg planerne til at kunne integrere PowerBI visualiseringer. Reporting Services indgår allerede som en del af større landbrugsfaglige løsninger og derfor er det et oplagt valg for faste rapporteringer også af analyser af store datamængder som opbygges i fremtiden.

Datalagring og opslag

Under analyser af de store datamængder ligger altid en infrastruktur til at opsamle, lagre og fremfinde data. Datalagrene og den tilhørende teknologi er ikke afgørende for analytikeren, men deres tilgængelighed og enkelhed er.

Traditionelt benyttes i landbruget relationelle databaser (kaldet RDBMS, feks Oracle, IBM DB2, Microsoft Sequel Server) som kræver at overholder en fast form, et såkaldt skema, for at de kan lagres og genfindes. Denne meget faste struktur, baseret på såkaldt relationel algebra, bevirker at data dels fylder mindst muligt, dels er mulige at sammenknytte effektivt. Spørgesproget her er SQL som tidligere nævnt.

I mindre omfang anvendes også allerede OLAP (Online Analytical Processing) kuber, som er specielt formaterede og meget hurtige, og som dannes som udtræk af relationelle databaser.

Relationsdatabaser og kuber er fortrinsvis kommercielle produkter.

"NoSql" databaser er datalagre som principielt ikke stiller noget forudgående krav til dataenes struktur. Data-skemaet etableres når man begynder at bruge data. For at større datamængder kan behandles effektivt foretages imidlertid som regel forskellige former for indexering af data.

Til lagring af meget store datamængder i multi-tera-/petabyte størrelse er Hadoop (og tilknyttede produkter) det mest udbredte værktøj i dag. Det er baseret på at data spredes ud over en lang række servere og gennem en særlig algoritme spredes en forespørgsel over 100 eller 1000 vis af servere.

Det kan være meget komplekst at benytte de algoritmer ("MapReduce" eller "segreger og aggreger") der finder data i et Hadoop lager, men en række opensource projekter tilbyder SQL lignende forespørgsler mod Hadoop-data. Microsofts produkter som Excel og PowerBI (og mange andre) tilbyder interfaces til Hadoop.

Hadoop er open source og oprindeligt opfundet hos Google. Det anvendes af bredt af store virksomheder som feks Facebook, og også danske virksomheder som Danske Bank og Nordea anvender Hadoop.

Skalerbarheden i arbejdet store datamængder kan fremkomme ved at benytte cloud-tjenester som feks Microsoft Azure eller Amazon Webservices frem for at opbygge og vedligeholde egen infrastruktur. Begge disse leverandører tilbyder Hadoop som en service.

Begynder vi i landbruget centralt at opsamle data som rammer "big-data" definitionen som nævnt i indledningen, vil Hadoop være et oplagt valg. Der er stor efterspørgsel på Hadoop-komptencer, men med det store antal implementeringer er Hadoop ved at blive de facto standard og et main-stream produkt.

Relative styrker/svagheder i overblik.

Nedenstående skema giver en vurdering af på hvilke områder de enkelte værktøjer har deres kvalitative styrker og svagheder på en skala fra 1 (mindst) – 5 (størst). Pga værktøjernes meget forskellige indsatsområder er der ikke tale om en sammenligning på tværs, men ved at finde en kvalitativ egenskab i overskriften er det muligt at udpege hvilke værktøjer der kan bringes i spil (eller ikke er relevante).

	Statistisk Analyse	Dynamisk udtræk	Faste dataudtræk	Visualisering	Rapportering	Interaktivitet	Mange datakilder	Dashboards	Auto-analyse	Datalagring, store datamængder	Datalagring, big data (4 Ver)
Qlik, Targit, Tableau	1	2	5	5	4	4	4	5	2	NA	NA
PowerBI	3	4	3	4	3	5	4	3	1	NA	NA
Reporting Services	1	2	4	3	5	2	2	1	NA	NA	NA
Excel 2016	3	4	5	3	3	5	4	NA	2	2	NA
R-Script	5	4	NA	4	4	3	4	NA	NA	NA	NA
SQL-Script	1	5	NA	NA	3	3	3	NA	NA	NA	NA
Watson Analytics	2	NA	1	3	3	4	1	NA	4	NA	NA
SAS, SPSS, MatLab	5	5	NA	4	4	3	4	?	?	2	NA
DataWarehouse (OLAP)	2	3	4	1	1	1	NA	NA	NA	4	NA
RDBMS	NA	NA	NA	NA	NA	NA	NA	NA	NA	5	3
Hadoop/NoSql	NA	NA	NA	NA	NA	NA	NA	NA	NA	1	5
Skala: 1-5 (? : ikke undersøgt)											