

BigData hos Hafslund

Steinar Rune Eriksen
Senior Rådgiver IKT

Innledning

- Bakgrunn og interne arkitekturbeslutninger i 2014/2015
- Behovet for å håndtere langt større datamengder i årene fremover
- Utnyttelse av Microsoft Azure for analyse og skalering
- Beskrivelse av PoC for å evaluere Data Lake i samarbeid med CAP

Hafslund – Sentrale IT løsninger

- ASA – økonomi, personal og IKT
 - IFS som økonomisystem
- Hafslund Nett
 - GIS-system
 - Målerverdisystem (eksisterende løsning og ny AMS løsning)
 - IFS som logistikksystem for utrulling
- Hafslund Marked
 - CAB fra Tieto (Customer and Billing)
 - Fakturahotell i Microsoft Azure spesialutviklet av CAP
 - Egen kundeweb
- Hafslund Produksjon og Hafslund Varme
 - Målersystem og diverse andre løsninger for optimalisering
- Hafslund Hedging
 - Tradingsystem fra Nasdaq og inhouse løsninger for porteføljestyling og prissikring

Prinsippbeslutninger på intern arkitektur

- Eksisterende løsninger via en ESB hadde synkrone avhengigheter som skapte problemer i faser med høy datatrafikk
- Dette spesielt rundt månedsskifter med input fra kunder på målerstander
- Datamengdene ved innføring av AMS vil bli langt høyere
- Beslutninger i 2014
 - Omlegging til fullstendig dekoplet arkitektur, i første omgang hos Hafslund Nett
 - Asynkron deling av grunndata via en intern hub (gjennomføres som del av AMS prosjekt)
 - Transaksjonsdata deles via køer med asynkron skrivning/skriving
 - Fremtidig behandling av store datamengder skal utnytte nettskyen for skalering

Deling av data mellom interne system

- Grunndata deles asynkront mellom forretningsystemene
- Eks. ERP-system abonnerer på endringer i kundedata for å ha oppdatert lokal kopi av adresser og kontaktinfo

Transaksjonsdata

- Transaksjonsdata håndteres også asynkront, men i større grad via meldingsbuss
- Oppstår i hvert enkelt forretningssystem, eks
 - Prisdata i tradingsystemer
 - Generert gjennom prosesser slik som fakturering
 - Generert av eksterne komponenter – AMS-målere
- Sterk økning i transaksjonsmengde frem mot 2019
 - Knyttet opp mot utrulling av automatiske strømmålere (AMS)
 - Minste grad av oppløsning i AMS blir innsamlede data hvert 15 min. (nettkunder)
 - Innføring av ELHUB øker også transaksjonsmengden fra alle strømkunder
 - Økende krav til sanntidsoppdaterte data på dashboards internt
 - Mer detaljbehov også innen engros-handel (Hafslund Hedging)

Azure og transaksjonsdata fra AMS

BI tidslinje hos Hafslund

Store kuber –
men dekker ikke behov

2011-2013

Store kuber –
analytikere får tilgang til
andre datakilder i tillegg

2014

Bedre kontroll/oppfølging av
brukere med behov for adhoc-analyser
Lagring av data i nettsky
Introduksjon av Power BI

2015

Utnytte DataLake for
bedre sikkerhet og
ytelse enn Table Storage.
Ta Power BI i mer utstrakt bruk.

2016

2017 - 2018

Prosjekt hos Hafslund Hedging

- Besluttet i 2014 å utvikle nytt inhouse system for finansiell handel.
 - Fokus på skalerbarhet med høyt antall storkunder/porteføljer
 - Fokus på transparens i forhold til revisjon
 - Fokus på forenkling av kjerne. Tidligere løsning var 15 år gammel
 - Alternativ hyllevare dekket ikke behovene
- Parallellkjøre nytt system med gammelt – speiling av kontraktsdata
 - Benevnes Nye og Gamle TRM (Trading and Risk Management).
- Utvikle kalkulasjonsmotor og rapportering først
 - Standardrapporter klare innen årsrapport 1/1/2016
 - Sanntidsberegninger og andre grensesnitt innen 1/7/2016
 - Utfasing av gamle TRM innen høsten 2016

Nye TRM –skisse over Azure komponenter

Rapportering fra nytt og gammelt system

I overgangsfase rapporteres det fra begge versjoner av systemet

Eksempel på rapportering i Excel fra TableStorage

The screenshot displays an Excel spreadsheet with a PivotTable report. The PivotTable is structured as follows:

Row Labels	Pos	PosBuy	PosSell	Volmwh	Avgprice	Spot	Closing	Realized	Unrealized	OptionDelta	ElcertAggvol	ElcertVol	ElcertVolcovered	ElcertVoltocover
-CO2		0,00	262,00	262,00	0,00	0,00	0,00	8,68	0,00	-14,90				
-FLUT		0,00	262,00	262,00	0,00	0,00	0,00	8,68	0,00	-14,90				
-ELTERMIN		239,00	17 694,00	17 455,00	85 754,00	13,17	15,15	4,30	206 837,43	137 284,00				
-CFD		-48,00	220,00	268,00	-35 357,00	1,67	1,24	0,59	100 218,34	7 691,00				
-FLUT		366,00	4 321,00	3 955,00	19 152,00	16,01	20,20	1,78	-25 746,34	-1 333,20				
-FWD		-79,00	13 153,00	13 232,00	-69 549,00	12,11	8,34	15,75	132 365,43	130 926,20				
-System		-79,00	13 153,00	13 232,00	-69 549,00	12,11	8,34	15,75	132 365,43	130 926,20				
ENOMAPR-15		7,00	735,00	728,00	5 040,00	13,87	25,31	0,00	57 640,16	0,00				
ENOMAPR-16		-21,00	7,00	28,00	-15 120,00	23,40	0,00	23,20	0,00	3 096,00				
ENOMAUG-15		-10,00	589,00	599,00	-7 440,00	26,24	13,05	0,00	98 080,14	0,00				
ENOMDEC-15		-35,00	1 389,00	1 424,00	-26 040,00	25,09	0,00	26,80	0,00	-44 520,96				
ENOMFEB-15		0,00	863,00	863,00	0,00	0,00	29,05	0,00	-88 529,28	0,00				
ENOMFEB-16		25,00	104,00	79,00	17 400,00	27,89	0,00	28,15	0,00	4 593,60				
ENOMJAN-15		-42,00	889,00	931,00	-31 248,00	35,31	30,08	0,00	163 267,69	0,00				
ENOMJAN-16		-37,00	274,00	311,00	-27 528,00	28,94	0,00	27,70	0,00	34 075,20				
ENOMJUL-15		0,00	523,00	523,00	0,00	0,00	9,55	0,00	-3 005,76	0,00				
ENOMJUN-15		0,00	815,00	815,00	0,00	0,00	14,43	0,00	-100 022,40	0,00				
ENOMMAR-15		0,00	851,00	851,00	0,00	0,00	25,34	0,00	-81 053,87	0,00				
ENOMMAR-16		50,00	96,00	46,00	37 150,00	24,04	0,00	23,70	0,00	-12 742,45				
ENOMMAY-15		0,00	865,00	865,00	0,00	0,00	22,33	0,00	13 079,52	0,00				
ENOMNOV-15		-9,00	1 540,00	1 549,00	-6 480,00	46,01	0,00	26,30	0,00	127 713,60				
ENOMOCT-15		0,00	1 689,00	1 689,00	0,00	0,00	21,86	24,99	135 614,03	4 520,47				
ENOMSEP-15		0,00	1 104,00	1 104,00	0,00	0,00	17,45	0,00	-62 704,80	0,00				
ENOO1-16		-5,00	586,00	591,00	-10 915,00	27,52	0,00	26,54	0,00	10 674,87				
ENOO1-17		0,00	6,00	6,00	0,00	0,00	0,00	26,87	0,00	2 051,05				
ENOO2-16		-2,00	68,00	70,00	-4 968,00	24,40	0,00	21,45	0,00	12 885,60				
ENOO3-16		0,00	4,00	4,00	0,00	0,00	0,00	20,15	0,00	993,60				
ENOO4-16		0,00	2,00	2,00	0,00	0,00	0,00	25,00	0,00	220,90				
ENOYR-16		0,00	113,00	113,00	0,00	0,00	0,00	23,20	0,00	-7 642,08				
ENOYR-17		0,00	18,00	18,00	0,00	0,00	0,00	23,14	0,00	12 614,40				
ENOYR-18		0,00	18,00	18,00	0,00	0,00	0,00	23,10	0,00	-20 148,00				

The PivotTable Fields task pane on the right shows the following configuration:

- ACTIVE** (selected)
- Choose fields to add to report:** Search
- ViewResultsProc**
 - PartitionKey
 - RowKey
 - Timestamp
 - ContentArea
 - ContentAvgprice
 - ContentAvgpriceBuy
 - ContentAvgpriceSell
 - ContentCellid
 - ContentContractCurrency
 - ContentContractDateUnit
 - ContentCounterpart
 - ContentCounterparty
- Drag fields between areas below:**
- FILTERS**
 - PartitionKey
 - Content.PortfolioName
 - Content.Currency
- COLUMNS**
 - Σ Values
- ROWS**
 - Content.Market
 - Content.InstrumentType
 - Content.Area
 - Content.RowTag
- VALUES**
 - Pos
 - PosBuy
 - PosSell
 - Volmwh
 - Avgprice
 - Spot
- Defer Layout Update
- UPDATE

Eksempel på rapportering i Power BI fra TableStorage

Hafslund

TargetDate

- 2015-11-19 00:00:00
- 2015-11-20 00:00:00
- 2015-11-23 00:00:00
- 2015-11-24 00:00:00
- 2015-11-25 00:00:00
- 2015-11-26 00:00:00
- 2015-11-27 00:00:00

Currency

- EUR
- NOK
- SEK

Area

- Arhus
- Copenhagen
- FI
- Helsinki
- Lulea
- Malmo
- NO1
- NO2

Velg Portefølje

Market	Instrum	Ticker	NetPos	PosBuy	PosSell	FixR	FixU	AvgPrice	Realized	URealized
CO2	FUT	NEDEC6	0	2	2	0,00	8,65	0,00	0,00	0,94
		NEDECS	0	260	260	0,00	8,57	0,00	0,00	-15,84
		Total	0	262	262	0,00	17,22	0,00	0,00	-14,90
ELTERMIN	CFD	SYSDUNJAN-16	0	5	5	0,00	0,90	0,00	0,00	1302,00
		SYSTOSEP-15	0	5	5	3,46	0,00	0,00	1800,00	0,00
		SYSTOQ1-16	0	20	20	0,00	2,05	0,00	0,00	2159,00
		SYSTOMAR-15	-10	48	58	0,55	0,00	0,79	1847,96	0,00
		SYSTOJAN-15	-21	18	39	0,20	0,00	2,71	39221,79	0,00
		SYSTOFEB-15	-15	55	70	0,54	0,00	2,59	20625,30	0,00
		SYSTOAug-15	-4	0	4	3,63	0,00	0,90	-8138,20	0,00
		SYOSLMAR-15	15	15	0	-0,55	0,00	-0,55	43,33	0,00
		SYOSLJAN-15	15	15	0	-1,32	0,00	-0,55	-8613,90	0,00
		SYOSLFEB-15	15	15	0	-0,54	0,00	-0,55	67,20	0,00
SYOSLDEC-15	0	25	25	0,00	-1,50	0,00	0,00	0,00		
SVLULMAR-15	0	8	8	-0,14	0,00	0,00	5944,00	0,00		
SVLULJAN-16	0	15	15	0,00	1,00	0,00	0,00	5384,00		
SVLULFEB-15	0	8	8	-0,94	0,00	0,00	-2688,00	0,00		
SVHELNOV-15	-10	0	10	7,30	8,00	6,90	-2570,09	-792,00		
SVHELMAY-15	-8	0	8	3,54	0,00	8,10	27133,76	0,00		
SVHELMAR-15	0	7	7	4,07	0,00	0,00	1114,50	0,00		

Profit/Loss 2015

0M 0.4M 0,81M

Visualizations

- Group: Content.PortfolioName
- Details: Drag data fields here
- Values: Count of Content.Port...
- Color saturation: Drag data fields here
- Filters: Visual level filters: Content.PortfolioName (All), Count of Content.Portfoli...
- Page level filters: Drag data fields here
- Report level filters: Drag data fields here

PoC for evaluering av Azure DataLake

- Hafslund ønsker å evaluere DataLake-komponentene for å gjøre erfaring med HBase, Hive, Spark etc
- Dette for å lære oss i hvilke sammenhenger vi best kan utnytte denne teknologien
- Prosjektet til Hafslund Hedging er godt egnet fordi
 - Det er relativt smalt scope med få involverte utviklere
 - Vi kan skille ut data via en meldingsbuss slik at PoC-prosjektet ikke forstyrrer resten av TRM-prosjektet
 - Effekten kan brukes direkte i ny og mer effektiv rapportering
 - Vi kan evaluere ytelse mot Table Storage som brukes i testfasen av TRM

Scope for Data Lake PoC

Vi antar at DataLake etter evaluering erstatter TableStorage

Azure Data Lake

Vi vil se på lagring og lesing med Data Lake

- Se på forskjeller mellom HBase, Hive, Spark for transaksjonsdata
- Se på fremtidig potensiale

Service bus:
hadatalakepoc

Hafslund
