

2019 数据基础设施全景白皮书

2019 Data Infrastructure Landscape White Paper

DATA INFRASTRUCTURE LANDSCAPE

White Paper

CONTENTS

目录

一、数字经济时代需要新的数据基础设施..... 01

二、数据基础设施全景扫描.....03

2.1 数据存储需求及其面临挑战	04
2.1.1 数据存储基础设施选型.....	04
2.1.2 分布式存储.....	05
2.1.3 超融合	07
2.1.4 存储器	08
2.2 数据计算需求及其面临挑战	12
2.3 数据传输需求及其面临挑战	13
2.4 数据智能分析需求及其面临挑战	15
2.4.1 数据分析的主要方法.....	15
2.4.2 以数据为核心的智能 AI 应用.....	18
2.5 数据安全需求及其面临挑战	20

三、以云服务为核心的数据业务创新.....22

数据创新和云计算技术发展相辅相成，私有云掌控性和公有云成本优势，是目前阶段传统行业用户重点考虑的问题，而混合云应用则成为有效沟通二者的桥梁，让数据流动，服务业务创新发展的需要。

四、总结.....25

—

数字经济时代需要新的数据基础设施

一、数字经济时代需要新的数据基础设施

党的十八大以来，以习近平同志为核心的党中央高度重视发展数字经济，2019年10月，国家主席习近平在2019中国国际数字经济博览会的贺信中明确指出数字经济对各国经济社会发展、全球治理体系、人类文明进程的深远影响，呼吁深化交流合作，探讨共享数字经济发展之道，更好造福世界各国人民，点燃助推世界经济高质量发展的“数字引擎”。

基于数据的业务创新如今已成为行业企业的主要目标，从而带动了新一轮数据应用创新的高潮。有数据显示：2020年，全球将有至少55%的企业或机构会成为“数字化的坚定者”，所部署数字平台的数量将增加一倍，达到60%。到2022年，由数字拉动的经济产值将占全球GDP的60%，而中国数字经济产值占比将超过全球平均水平，达到65%。因此，2019年被很多机构和专业媒体称为新数据时代的元年。

新数据的时代已经到来！

您的行业企业是否做好了足够的准备？对于数字化企业来说，需要什么样的数字基础设施与之相适应？数据创新所需要的数据从哪里获取？怎么组织管理？如何服务业务创新？

这些都离不开数据基础设施的支撑。

新数据时代，需要新一代数据基础设施支撑，要求支撑来自互联网海量用户的访问需求，并将其与企业现有数据基础设施进行无缝整合，在满足访问需要的同时，借助数据创新的手段，获取需求信息，分析并预测用户行为来实现业务增长目标，创新行业企业的研发、生产、物流和营销体系，这都是现有数据基础设施力所不及的地方。

相比互联网企业，传统企业多采用IT服务外包的方式，这种方式已经不能够满足新数据时代技术发展的需求，以开源技术为代表，新的技术和应用日新月异，围绕数据创新应用，原有以冯诺依曼架构计算为核心的体系已经难以满足需要，以GPU、APU (Accelerated Processing Unit)、CIM (Computing In Memory)、PIM (Processing In Memory) 等新的计算技术为代表，对数据计算、数据存储和数据传输都提出的新的需求。

为了提升社会数字化水平，百易传媒 (DOIT) 特组织编纂了《2019数据基础设施全景白皮书》，从数据创新需求的角度出发，针对新一代数据基础设施，为了提升社会数字化水平，百易传媒 (DOIT) 特组织编纂了《2019数据基础设施全景白皮书》，从数据创新需求的角度出发，针对新一代数据基础设施，从数据计算、存储、传输、智能分析和安全的角度，对市场现状进行了全景分析，提供可供参考技术产品供应商线索，帮助企业实现数字化转型的目标。

作为一家中国数字产业生态服务企业，十五年来，百易传媒始终聚焦于存储和数据基础设施产业，通过媒体平台和创新服务，增进产学研互动与交流合作。

希望我们的白皮书能够为您提供帮助！

数据基础设施全景扫描

二、数据基础设施全景扫描

2.1 数据存储需求及其面临挑战

2.1.1 传统存储系统

市场现状 >>

传统企业存储主要集中在块存储和文件存储方面，存储架构以纵向扩展（Scale-up）为主，市场相对成熟，市场内不乏知名供应商。

传统企业存储针对的存储应用场景，在保障性能需求的同时，还要求有较高的数据可靠性和可用性，要求有丰富的存储功能。传统存储处理数据规模相对较小，单位容量存储的成本相对会很高，类似数据精简配置、压缩和重复数据删除技术对于提升实际可用存储容量颇为有效，但使用这些功能又不影响存储性能非常考验技术能力。

对于存储性能的更高追求，也得益于闪存技术的飞速发展，市场上出现了以全闪存为主体的存储系统，给存储市场带来了巨大变化。传统以磁盘为主的存储阵列厂商纷纷推出了面向全闪存设计的存储系统。与此同时，市场也涌现出了许多新锐创新的闪存存储厂商。

闪存性能上的优势尤为引人注目，面向闪存设计的 NVMe 存储协议带来了千万级 IOPS 的全闪存阵列产品，性能令磁盘存储系统难望其项背，IOPS/\$ 较之磁盘系统不可同日而语。此外，在重量、空间占用、总耗电方面，全闪存较于磁盘存储系统优势明显，可以有效节省企业的运维成本。

除了闪存之外，2019 年前后新推出的许多存储方案中，都强调了智能存储的特性。通过内嵌 AI/ML 模块和算法提升存储智能化运维的能力，帮助运维人员从复杂多变的存储系统参数中解救出来，智能化预警和智能化运维。

此外，磁带市场也值得关注。许多互联网公司都在使用磁带存储，许多企业的归档冷数据也在用磁带存储，出于安全和合规性的要求，许多企业会要求将数据长期保留下来，结合技术维度和经济性方面考虑，磁带存储是最稳妥的选择。

技术演进方面来看，由于磁带技术非常成熟，磁带的接口演进也比较慢，演进的主要方向是不断提升磁带的密度，提升磁带的性价比。在应用上，磁带归档存储面临的挑战是如何确保归档的数据在需要的时候能正常恢复，企业用户也对长期归档的数据能否恢复存疑。大多数时候，知名厂商的磁带技术相对更有保障一些。磁带存储在一些极端场景下相比机械硬盘和固态硬盘也有明显优势，更为安全可靠。

除了磁带，我们也需要关注光盘存储方式，光盘冷数据归档产品的主要演进趋势也是不断提升容量。归档存储的市场空间巨大，在同类需求中，人们也在不断探索新的介质来以更经济的方式存储更多数据。

机遇和挑战 >>

传统存储主要挑战来自纵向扩展（Scale-up），存在性能处理的天花板。针对数据创新带来的海量数据处理的需求，传统存储如何扬长避短将是一个课题。

为了降低数据存储和处理的成本，混合存储、分层存储，以及重复数据删除、数据压缩、精简配置等都是经常采用的技术。需要用户注意的是第二存储的兴起，第二存储概念与分层存储不同，后者是为了降低成本，混合使用 SSD、HDD 等存储设备，而第二存储集中解决数据分析、脱敏、测试、研发和容灾的需求，通过第二存储平台对数据集中管理。

第二存储是一个针对数据分析等应用的集中管理平台，后端可以对接传统存储，也可以对接分布式存储系统。

2.1.2 分布式存储

市场现状 >>

分布式架构存储的出现带来了新的活力，其数据存储容量和性能在每次添加新的节点和服务后得到提升，分布式存储是存储架构上的重大创新，设计上采用 Scale out 架构，针对海量数据需求，集中式存储扩展能力有限，或者说扩展成本过高，出于成本上的考虑，用户开始转向分布式存储。

分布式存储的发展其实得益于摩尔定律带来硬件性能的提升和软件发展的双重因素，软件定义存储时代开始出现了软硬件分离的存储系统，分布式存储需要软件方面有很大的创造性突破，一些开源的分布式系统在经过多年的迭代和演进之后，在近年来释放了更多落地实用价值。

随着时间的推移，包括非结构化数据在内的数据爆炸式增长，各种创新的技术方案的落地实施，企业内部数据治理成了非常紧要的问题，如何避免数据孤岛，如何高效管理数据，如何实现数据的自由流动，数据创新越来越重要。企业在数据治理方面最行之有效的方式是通过支持多种协议融合存储兼容原有和未来各种数据存储系统，对接各种数据源。

随着互联网的快速发展，互联网技术向企业内部渗透，非结构化数据在企业也越来越多，企业所需的影音文件，视频监控资料，图像资料，影音资料，越来越多。以对象存储为主的新存储形态作为非结构化数据的主要存储方式，对象存储可以处理大容量的非结构化数据，在非结构化数据的存储，检索上更有优势，而且有成本上的优势。

机遇与挑战 >>

分布式存储系统由于硬件大都基于 x86 服务器构建，故障概率会比较高，当磁盘或者服务器出现故障时，特别是服务器节点故障会引发大量数据重建，重建过程会对性能带来影响。但对于分布式存储有利的是，集群内所有节点都可以参与数据重建，从而降低数据重建的压力。相比传统存储，采用高冗余度的设计，控制器（机头）故障并不会带来数据的重建，其数据恢复是磁盘级别的。但是孰优孰劣，这个还需要结合具体的应用场景，不可一概而论。

分布式存储方案的设计核心点在于分布式存储系统本身，分布式存储系统的构建非常复杂，非常考验设计的功底和产品方案的工程实践能力。开源的分布式存储方案有生态上的优势，但也要企业在开源上有长期深入投入，企业需要按照自身发展路线规划清晰的 Roadmap 以保障产品代际间的兼容性。

2.1.3 超融合

市场现状 >>

超融合的架构和理念非常具有吸引力，国内外涌现出了许多提供超融合方案的厂商，也组建了超融合产业联盟。

在众多厂商中，既有传统私有云厂商，也有公有云企业，总体而言是以私有云企业为主，在经过几轮并购之后，超融合市场走入巨头时代。从概念上看，超融合以 x86 服务器为基础，融合了存储和网络交换的各种部件，主要的优势落地在部署简单，开箱即用，横向扩展，从而降低了应用门槛。

得益于摩尔定律的不断演进，给了软件越来越大的施展空间，超融合的功能和特性不断丰富完善，人们普遍认可超融合像智能手机一样小巧而强大的说法。不仅如此，超融合已经在越来越多的核心系统中得到了部署和应用，在性能和可靠性上接受了关键应用的考验。

对于超融合需要关注的是概念的发展和演变，从最初计算 / 存储 / 网络一体，横向扩展的数字化基础设施，到 HCI 2.0（超融合 2.0）到多云管理，超融合的改变不断发展和延伸，概念不同，着眼点和侧重点不同。这些概念，及其背后提供支撑的产品技术解决方案，都需要用户认真加以关注，有针对性的加以选用。

从市场趋势来看，软硬件一体的方案开始成为主流，一些提供硬件方案，拥有硬件技术积累的厂商将获得更为明显的优势，熟悉硬件的厂商可以很快做出多种不同侧重点的方案，比如有的侧重存储，那么要有强化存储能力的机型，有的需要并行计算或者图形计算能力，那就需要支持 GPU 的机型。

机遇与挑战 >>

超融合的市场不断扩大，从横向扩展的特性来看，与云计算趋势完全吻合，但是从最初的计算 / 存储 / 网络融合，到云计算数字基础设施，其中的分别和联系，特别是计算、存储资源池的分离，超融合不断经历变化。

从开箱即用的基础设施，到元计算数字基础设施，再到多云管理，超融合怎样保持延续性和灵活性，防止新的数据孤岛的出现，这将是超融合专业厂商面临的主要挑战。

● 智能数据 \ 存储 \ HCI

2.1.4 存储器

谈到数据存储，除了传统存储、全闪存、分布式存储、容器存储、第二存储这样的系统级产品之外；存储器或者说系统盘是另外一个关注点；如果说前者是宏观的，那么后者就是微观的。存储器包括 SCM（Storage Class Memory，存储级内存）、SSD（固态硬盘）和 HDD（磁盘）等。

SCM、SSD 与 HDD 的关系，不是朝阳和夕日，更不是彼此敌对的关系，尽管它们有交叉，但也有各自适用的场景，但是无论新与旧，传统和现代，它们在各自的领域中仍然保持勃勃的升级。

在存储器市场中，无论是闪存控制器、SCM（Storage Class Memory）、持续性内存（Persistent Memory）还是可计算型存储，SSD、HDD，它们并不是独立于存储系统，它们与上层的存储系统相互衔接、联动，为数据存储、数据分析和处理提供源动力。惟有利用好这些源动力，才能够最大效率的满足数据创新业务的需要。

▪ SSD、SCM 和 HDD

市场现状 >>

对于 SSD 来说，首先应该关注颗粒介质的变换，从 SLC、MLC、TLC 到 QLC，从 2D 到 3D，不同的 SSD 介质，在性能、寿命和成本方面均呈现不同的特征。采用不同 NAND 存储介质构建的产品，其性能、功能各异，适用的场景不同。

从目前的市场情况看，3D TLC 是主流的存储介质，主要的原因在于成本和造价方面，比较能够吻合市场的需要。未来随着长江存储等更多新供应商的加入，以及 128 层以上制造技术的进步，3D TLC 在成本价格上，还有更大的进步空间。在这之前，基于 QLC 的产品，一方面和新的 SCM（Storage Class Memory）技术搭配使用，二来在机器学习等一些特定的应用场景，也会有不错的市场表现。MLC 方面，以三星 Z-NAND、东芝 XL-Flash 为代表，在低延时应用场景方面，也会得到部分用户的追捧。

相比 SSD，HDD 的技术进步同样的明显，一是体现在容量上，不断有 16TB+ 的产品出现，二来，多磁臂技术对于提升 HDD 的访问性能。其中，在技术路线上，有 SMR（Shingled Magnetic Recording，叠瓦式磁记录）、MAMR 技术（Microwave Assisted Magnetic Recording，微波辅助磁记录）和 HAMR（Heat Assisted Magnetic Recording，热辅助磁记录）不同的选择。

不同技术都存在相应的限制。以 SMR 为例，写入限制带来的影响最大，对此，与分区存储技术，不仅帮助 SMR HDD，也可以帮助 QLC SSD 突破写入限制所带来的问题。

接口协议和规格

为了实现兼容性,开始时,SSD大多沿用了HDD的接口和传输协议,以SAS、SATA接口为主,采用iSCSI传输协议。但对于SSD来说,iSCSI带来的性能开销过大,从而影响了性能的发挥,特别体现在延时上。为此,SSD另起炉灶,新创了NVMe协议,采用的U.2接口,从而推出了新的产品类型。

在产品的规格上,SSD盘沿用了3.5英寸、2.5英寸的规格,好处在于与现有服务器、存储系统设计无缝兼容。期间,出现过PCIe闪存卡设计,但是随着NVMe协议的快速推进,渐渐被SSD盘的形式所替代。但是这种规格设计并不能满足SSD的需要,在这种情况下,出现了新的SSD规格设计,尤以英特尔Ruler、华为Palm为代表。

挑战和机遇 >>

不同产品设计,尽管规格、系统参数接近,但在性能表现,特别稳定性会有很多差异;磁盘方面,如SMR需要软件提供支持。在这种情况下,如何根据产品的不同特点,场景不同需求,合理进行选择,就需要用户深入了解相关产品,灵活加以运用,这也是我们的建议。

▪ 闪存控制器

市场现状 >>

闪存控制器是SSD的大脑和灵魂,对于SSD盘的安全可控意义重大。

目前市场上SSD控制器产品分为两类,一种如三星、Intel,并不对外提供控制器技术,主要应用在自有品牌产品;另外一种商业化产品,有国际品牌,也有国内自主研发产品。

SSD控制器的关键不仅在性能、功耗、缓存等性能指标,其固件水平和能力对SSD盘影响很大,包括数据校验、磨损均衡策略、垃圾回收设计等都将最终影响SSD盘的质量。以静默错误为例,很大一部分原因也在于校验的缺失。

挑战和机遇 >>

在HDD时代,磁介质的HDD和电子介质的处理器和系统之间,分属不同的学科,很难进行联动,系统之间完全通过标准化的接口进行衔接,但这不是问题的最优解。但SSD打破这种藩篱,所谓盘控一体化就成为了可能。以OP(Over-Provisioning,预留空间)为例,原本是SSD盘为保证质量的一种配置设计,但OP也占有了部分NAND颗粒资源,让容量没有办法最大化。从系统整体设计的角度出发,如果把OP需要解决的问题,放在应用层整体加以考虑,这样就能够最大化利用宝贵的NAND颗粒资源,提高使用率,减低成本。

同样的思考,甚至SSD盘控制器的工作,也可以交由上层处理器来完成,从而简化SSD的设计,这就是SSD盘的另外一个分支,Open-Channel。在不同的模式之间,用户应该根据需要灵活加以运用。

● 智能数据 \ 存储 \ 存储器 \ 闪存控制器

▪ SCM、PM、可计算型存储

市场现状 >>

作为一种外部存储介质，以 SSD 为例，尽管性能有了很大提升，但相比上层计算处理器而言，速度远远达不到要求。通常处理器计算并不直接访问外部存储，而是访问内存。内存的特点是性能高，但价格昂贵；而且内存是一种易失性存储介质，断电数据就会丢失。

新的 SCM 存储介质，其性能高于 SSD，但逊色于内存，适于担当二者之间沟通桥梁。SCM 存储介质，容量大、价格有优势，同时具有非易失性的特点。SCM 存储介质的出现，给用户应用提供了新的选择。对于 SCM 产品，需要注意和区分产品规格，以傲腾为例，有 SSD、内存两种的规格，二者不仅性能、价格有很大差别，使用的方法也有很大的区分。

相比 SCM，PIM、可计算型存储更加强调存储自身所具有的计算和处理能力。在传统的冯诺依曼体系架构中，数据需要传输给处理器进行分析和处理，但是海量数据传输给网络和数据接口带来了很大的压力。Hadoop 大数据强调了让数据贴近计算，也仅仅减少了跨数据节点的数据传输，并没有能够根本上改变现状。

PM、可计算型存储的设计思路，是让存储本身具备一定的计算能力，从而减轻数据传输的压力。所谓让存储具备计算能力，一来可以利用控制器的处理器能力，二来一些新的 PM 介质本身具有这样的能力。

PM、可计算性存储的应用前景值得期待。在很多低功耗的应用场景，如手机、智能穿戴设备，如果 PM 等能够提供一定计算能力，很多 AI 的设计和性能就能够得到释放。

机遇和挑战 >>

新的存储介质类型带来了新的机遇和挑战，有很多应用场景等待挖掘，对于用户来说，吃螃蟹的机会并非总会出现，需要用户高度关注科技的进步，抓住新技术产品的窗口期。

● 智能数据 \ 存储 \ 存储器 \ 可计算型存储

● 智能数据 \ 存储 \ 存储器 \ PM

2.2 数据计算需求及其面临挑战

市场现状 >>

数据计算是数据创新的基础。

按照著名的“摩尔定律” (Moore's law): 集成电路上可容纳的元器件的数目, 约每隔 18-24 个月便会增加 1 倍, 性能也将提升 1 倍。有数据显示, 计算力呈指数增长, 每 3.5 个月性能增长 1 倍 (相比之下, 摩尔定律的翻倍时间是 18 个月)。从 2012 年以来计算力已经增长近 30 万倍, 与计算能力增长相伴的价格走低和性价比持续走高, 就为数据计算应用铺平了道路。

从现有的市场格局看, x86 称雄企业级计算市场, ARM 称雄低功耗智能终端的格局已经形成, 以小型机为核心 RISC (Reduced Instruction Set Computing, 精简指令集计算) 芯片势微, 仅仅为存量市场。在企业级计算市场上, x86 为主, ARM 渗透, 以华为鲲鹏芯片为代表, 正在努力建立新得生态格局, 飞腾芯片等主要满足自主可控市场的需求。

从现有的市场格局看, 数据计算并非 CPU 的独角戏, 以 GPU、APU、TPU (Tensor Processing Unit) 为核心的异构计算, 在大数据应用、AI、ML 等市场异彩纷呈。以 ASIC (Application Specific Integrated Circuit, 专门应用集成电路)、FPGA、AI 芯片为核心的硬件加速, 在特定应用场景备受重视和关注。

从技术趋势上看, Chiplet 这样的技术, 改变以往更多集成进入 CPU 处理器提供性能的方式, 采用不同工艺分开制造计算核心以及 I/O 控制电路, 然后进行一体化封装, 正在成为后摩尔定律时代发展的新趋势。

机遇和挑战 >>

未来数据计算市场仍在不断扩大规模, 期间无论是低价战, 还是有厂商基于行业多样化需求与应用, 先一步开拓新兴计算市场掠夺市场份额, 胜负还要取决于初始“战场”, 硬件商业化成熟度以及联合生态体系的持续构建, 而中国数据计算市场从规模和体量上都是必争之地, 并且以中美贸易战为转折点, 国内领先的服务器供应商更具优势。

● 智能计算

2.3 数据传输需求及其面临挑战

市场现状 >>

围绕数据传输市场的变化对数据创新带来影响愈来愈重要，甚至可以理解为谁控制了网络，占据了网络传输效率的制高点，谁就控制了用户数据，继而控制整个数据基础设施。

从 10/100M 自适应、1000M、10G，到 40G、100G，从 Wi-Fi 到 5G，数据传输设备不仅仅是性能的提升，除了传输效率之外，网络设备与上层应用需求联动，网络设备的简单开放、敏捷性和灵活性都成为重要的指标。

随着 5G 和 AI 的技术发展，数据传输开始转向智能联接，深度融合 AI、大数据分析、云计算等新兴技术，实现智能化网络。高速带宽、协议高效性、成本、跨节点网络传输等挑战越大，意味着面临的新机遇也就越大。

数据传输市场的主流玩家在近几年都没有太大变化，但是需要用户关注的是 RDMA、NVMe over Fabric 这样的技术，为了获得更加高效的数据访问和传输，以 CPU 为核心的数据计算处理模式正在发生改变，以 Hadoop 为代表的就近计算，以 PIM、CIM 为代表以数据为核心的计算模式正在兴起，其中，还不要忘记网卡所提供的各种卸载能力，以及数据计算能力，这些都需要借助新的数据传输协议。

Wi-Fi 受 5G 技术的影响最大。未来，Wi-Fi 和 5G 在企业智能边缘、在 IoT 领域的格局需要持续观察。

机遇和挑战 >>

从 SDN 到 Open Daylight，从 RDMA 到 NVMe over Fabric，从 Wi-Fi 到 5G，从以太网、FC 网络，数据传输效率技术的变化，带来的数据处理模式的变化，从智能终端、边缘计算到云数据中心，模式的变化，新市场机遇的出现，这都是维系网络传输技术不断向前的动力。

2.4. 数据智能分析需求及其面临挑战

2.4.1 数据智能分析的主要方法

1) 数据智能分析之数据库

市场现状 >>

数据库作为存储系统之上最常见的基础软件，作为大数据分析的重要基础，发展模式与存储系统有些类似，有少数商业数据库巨头在市场上占据重要地位，也有部分开源的数据库有非常广泛的应用基础，商用数据库软件本身得益于高质量的优化和有保障的服务作为企业用户的最佳选择，随着互联网技术的发展，开源数据库的应用也越发普遍。

随着互联网公司业务的裂变式发展，数据规模、数据类型以不可预测的势头增长和变化，企业对于数据库也有了多样化的需求，已经远非传统关系型数据库所能解决的，非关系型数据库的应用也越来越多，随着互联网公司专业技术人才的积累，基于开源数据库的数据库变种也越来越多，在开源数据库的基础上做了很多优化，突破开源数据库本身的局限性，比如将集中式数据库改造为分布式数据库，要在提供高并发访问能力的同时能支撑海量结构化数据存储。

与存储类似的是，数据库按照场景不同，可能需要同时处理多种类型的需求，比如需要同时处理 OLTP 和 OLAP 类的需求，可能还需要应对物联网、车联网、监控、安全风险、即时通讯、消息存储等行业场景，要求数据库在架构上设计和功能设计上提供丰富多样的能力，融合多种需求，与存储的融合趋势也有相似之处。

机遇与挑战 >>

创新的存储介质为数据库加速性能提供了新的路径，闪存技术的发展提升了存储的性能表现也随即提升了数据库的性能表现，除了传统基于 NAND 的 SSD 以外，SCM 介质的应用让如 Redis 这样的内存数据库找到了降本增效的方式，但这需要从介质层到存储层以及数据库层的全栈优化才能真正发挥价值。

市场上出现了许多数据库软件，中国市场上也涌现出了许多数据库产品，并且在许多场景中得到了应用，数据库本身是需要长期积累和优化的，需要在使用与反馈中不断优化和调整，需要与用户保持密切沟通和反馈，数据库厂商也需要不断给用户信心，包括持续的产品演进路线和稳定的支持服务。

随着数据量的增大，数据基础设施的复杂度提升，数据库的运维管理也急需提升运维水平和运维效率，智能化的运维技术和优化技术是普遍认可的方向。

● 智能数据 \ 数据库

2) 数据智能分析之大数据

市场现状 >>

移动互联网、物联网产生了海量的数据，大数据技术需要解决海量数据的收集、存储、计算、分析的问题，大数据需要将海量数据与计算能力相结合，具体操作流程就是存储，清洗，查询，导出，需要 SQL 语句和编程工具脚本支持。

数据已经成为一种新的战略资源，堪比石油和黄金，全球范围内的大型互联网公司凭借厚重的数据储备、计算能力以及明确的使用场景需求，已经运用大数据力量获得商业上的成功，金融和电信等企业用户也在运用大数据来提升自己的竞争力。

互联网公司和金融电信企业在大数据上的成功起到了强烈的示范效应，更多企业在落地大数据项目。大数据为企业描绘了非常诱人未来，面对企业外部，大数据可以帮助企业更好了解和满足用户需求和潜在需求，而在企业内部，大数据可以用在业务运营智能监控、精细化运营、精细化营销、经营和战略分析等方面，从而提升企业的竞争力。下一阶段，大数据作为一种从数据中创造新价值的武器，将会在许多行业的企业得到应用，带来更广泛的社会价值。大数据市场还在不断增长，这一过程将是长期性的。

一定程度上，传统的企业商业智能服务方案其实与大数据有相似之处，但大数据的数据来源更广泛更全面，与商业智能方案的结合也是大势所趋，许多传统商业智能服务商也都推出了大数据方案，大数据作为刺激商业智能发展的有力武器，进一步激活企业大数据分析市场的发展。

数据来源上，市场上有商业机构提供数据交易平台，比如有部分云计算厂商推出了数据交易平台，国内外政府机构也建立了大数据平台，中国在政府数据资源开放方面也有了许多试点区域。数据平台的建立和数据开放的潮流无疑有助于大数据行业发展。

从市场来看，由于大数据分析的特殊性，中国市场上的大数据厂商以本土厂商为主，部分全球厂商的大数据方案也以本地部署为主，这些厂商通常在特定领域有明显的技术优势。中国的云计算厂商提供了部分大数据所需的基础设施，对于大数据方案的标准化和大数据的未来发展有明显推动作用。

挑战与机遇 >>

从数据的产生方式的多样性便能看出数据的多样性背后所透露的价值，但是，目前相对成熟的应用多在互联网公司，它们拥有数据资源和技术方面的优势。在企业场景下，由于企业的数据战略不同，企业数据基础设施的情况不同，企业信息化方面的水平层次不齐，以及企业对大数据需求的不同，一些专业的大数据方案供应商无法提供非常标准的产品来落地大数据方案，经常需要大量长期的定制化开发，以项目制的方式为主。

中国的大数据之路任重而道远，中国目前的大数据应用环境和技术相对于美国而言，在整体技术水平、应用环境、商业环境、技术平台上虽然有一些进步但仍有不小差距，需要供应商作出修正和补足，更需要企业树立大数据战略，打造良好的数据存储基础设施，只有这样才能用大数据技术实现企业的精细化运营，提升企业的综合竞争力。

数据隐私问题是所有大数据行业从业者绕不开的话题，随着 GDPR 的实施，为全球数据隐私的问题提供了非常好的范本，大数据业务的长期开展需要多考虑数据隐私的问题。

大数据人才比较匮乏的现状显而易见，大数据分析师、数据管理专家、大数据算法工程师、数据产品经理等都供不应求，拥有丰富经验的数据分析人才更是少之又少。在市场需求推动下，高校开始开设大数据相关专业，企业也提供了许多学习实践资源，但整体行业人才水平提升仍需时间。有志于从事大数据的人才也将涌入这一新兴行业。

● 智能数据 \ 大数据

2.4.2 以数据为核心的智能 AI 应用

市场现状 >>

在全球范围内，人工智能行业的投入和市场规模依旧呈高速增长趋势。全球人工智能技术支出到 2020 年将达到 2758 亿人民币，人工智能的市场规模将从 2018 年的 214.6 亿美元增长至 2025 年的 1906.1 亿美元，年复合增长率达 36.62%。我国政府高度重视人工智能的技术进步与产业发展，人工智能已上升到国家战略。《新一代人工智能发展规划》提出，“到 2030 年，使中国成为世界主要人工智能创新中心”。

对于人工智能而言，有广义和狭义的概念，我们对此的看法是，用户无需关注广义的人工智能，应该看到如今这一波人工智能 AI 的浪潮，实际上是神经网络和 ML（机器学习），以数据为核心带来的应用。

这一波浪潮以 AlphaGo 为代表，拉开了人工智能 AI 应用的序幕。

对于人工智能 AI 应用来说，首要的问题模型算法，以及以数据验证为核心机器学习。目前市场上研讨的智慧应用基本都是该核心技术的延伸。

从目前应用现状看，消费类市场进展比较快，以智能手机应用为代表，为消费者提供了新的应用体验。消费类市场人工智能应用的特点是应用场景相对比较简单，对于数据、计算的要求相对较低，因此市场接纳度比较高，因此也会有不错的业绩回报。

相较消费类市场，企业级应用市场所需要模型算法，以及数据计算量比较大，情况更加复杂，无论是智慧城市，监控、交通等智慧应用，以及各种针对工业场景的应用，虽然也取得了阶段性的成果，威力还未全部发挥，但已然让我们感受到了未来的应用前景。

未来人工智能将呈现四大发展趋势：

- 人工智能技术进入大规模商用阶段，人工智能产品全面进入消费级市场；
- 基于深度学习的人工智能的认知能力将达到人类专家顾问级别；
- 人工智能实用主义倾向显著，未来将成为一种可购买的智慧服务；
- 人工智能技术将严重冲击劳动密集型产业，改变全球经济生态。

机遇和挑战 >>

对于人工智能创新来说，技术、人才、资金的挑战是与生俱来的，如何把握未来发展和生存的问题始终存在。此外，外部环境、氛围营造也是企业应该重点营造的。人工智能AI任重道远。

2.5 数据安全需求及其面临挑战

市场现状 >>

数据安全是一个十分复杂的工程，云计算、大数据、人工智能等新技术的快速发展，对数据安全基础设施、系统架构、应用层等各方面都提出了更高的要求。此外，企业用户在数据安全建设上的投入相对较少，有企业安全主管表示，如今数据安全的难点在于缺少体系化、系统性方法论作指导。

数据安全与传统的网络安全、信息安全处于同等重要的位置，可作为独立安全体系具体展开。数据安全的对抗技术繁杂且对安全保障的挑战在不断加强，业务系统加快迭代的今天，安全问题始终贯穿企业全生命周期。

从目前的市场状况看，建议用户主要关注以下数据安全问题：

第一，云安全问题显著，安全漏洞与日俱增。云安全主要包括云计算服务商的网络、存储安全，客户使用云计算服务时的安全问题，以及客户账户内的数据安全。目前，黑客攻击形式多样，尤其在对基础设施恶意攻击的增长数据在不断上升。黑灰产通过云端 GPU 训练如验证码自动识别引擎、模拟图像语音等恶意模型；黑客通过人工主动渗透确认高价值服务器后，加密数据并勒索高额赎金。此外，云主机产生的恶意文件在持续增长。随着云计算行业的快速增长，云上客户遭受 DDoS 攻击频次增加。

第二，电信、网络诈骗方式更加多样化、诈骗工具种类增加。智能客服机器人、假冒公检法机关或熟人、索取个人金融信息、信贷诈骗等层出不穷。微信成最频繁网络诈骗犯罪工具。

第三，安全可控标准体系有待完善。近年来，国家安全审查工作在不断推进，2016 年开始党政机关开展组织第三方机构，针对为党政机关提供云计算服务的企业就安全性与可控性方面进行审查，然而目前安全可控正在转向全面应用的阶段，而物联网设备无时无刻不面临着网络攻击的风险，造成大量的企业数据以及用户隐私的泄露，甚至影响到通信网络的正常运行，对数据应用的同时如何保障安全可控问题任重而道远。

第四，用户隐私泄露问题激增。主要体现在用户缺乏对应用运行和数据存储的物理环境的管控，以及用户对于云服务的滥用，同时，云服务本身也存在可用性、可靠性的风险。此外在智慧城市建设过程中，海量数据存储云计算平台中，涉及个人身份信息、家庭住址等关键信息数据，用户行为轨迹、社会关系等数据被频频追踪。

机遇与挑战 >>

数据安全是一个永远的课题。一来魔高一尺、道高一丈，二来安全滞后的现象必将长期存在。一方面，我们要加速数据创新应用；另外一方面，也不能被安全问题束缚手脚，关键的问题就在于尺度和分寸的把握。

● 安全

以云服务为核心的数据业务创新

三、以云服务为核心的数据业务创新

云计算是数据基础设施的主战场之一，也是基于数据创新应用的基础平台。

云计算市场现状 >>

云计算本质是云服务，其初衷是屏蔽复杂的 IT 基础设施，将其以服务的形式对外交付，由于云服务提供商专业化能力，往往能够最大化 IT 基础设施资源的能力。

云服务非常适合互联网和初创企业，他们采用容器等微服务化方式开发应用，天生具备云原生应用的能力，采用分布式部署方式，应对海量数据访问的压力，采用多副本或者纠删码的方式对数据进行保护，从而保障业务应用的高可靠性，从技术上说，云原生应用是从应用和业务的层面来统筹考虑系统的高可靠性，并不完全“两地三中心”等传统保护方式。

目前市场上，公有云服务供应商众多，这些厂商大多采用专属的系统开发，除了提供计算、存储、网络等 IT 资源服务之外，也对外提供各种 PaaS 和 SaaS 应用服务，其服务往往自成一体，彼此独立，缺乏统一标准。

如今，公有云市场群雄割据，称霸一方。预计在很长一段时间内，还不会出现大一统的结局，但云计算架构的集中性质决定了强者会越来越强。因为，许多云厂商都在以技术创新来不断进行降本增效，这对于在技术投入和资源规模上有限的厂商会形成越来越大的竞争压力。

多数的公有云厂商是从互联网业务起家，随着业务的发展，开始向传统行业企业市场进行渗透，推出了各种“私有化”的解决方案。

资源弹性、快速部署和易管理……，云计算的这些特性，互联网创新企业的成功实践，也对传统行业企业带来了深深冲击，也引领了云计算业务转型，也就是业务云化的趋势。

对于传统行业用户来说，云化是一个重要的课题。策略上，很多用户采用了双模 IT 的形式，敏态业务和稳态业务并存。其中，很多用户会采用公有云支撑敏态业务；采用私有云支撑稳态业务，采用自建数据中心，对内提供私有云的服务。

开源 OpenStack 最终成为私有云构建的主流。有数据表明，国外企业公有云支出占平均 IT 预算的 24% 左右，私有云约为 5%；中国用户公有云、私有云占 IT 支出的比例几乎持平，相比中国用户更加偏爱私有云。

公有云的优势在于资源共享，因而有更高的资源使用效率，成本先对比较低，可以按照使用来付费。私有云的成本比较高，但是更加具有掌控性，也更加吻合法规遵从的需要。

公有云、私有云应用并存，由此也引发了混合云管理的需要。

从目前市场应用现状看，混合云管理首先是数据管理的需要。很多用户选择将备份数据、或者经过加密、脱敏的归档数据迁移到公有云；将关键业务应用的核心数据保留在私有云，实现对于数据的管控。

未来混合云未来发展重点是自动化、智能化，但是现阶段还是基于数据的管理和智能化分析。所谓多云，可以视为混合云管理的加强，由于用户选用了多个公有云服务提供商，实现跨公有云的多云管理成为现阶段的热点。

机遇和挑战 >>

传统企业业务云化是一个艰巨的挑战，云化不仅仅是上云的问题，业务应用原生化改造来得更艰难，所需要的专业技能要求更高，同时也会涉及到企业业务流程的再造和创新，很难一蹴而就。

从企业管理模式上，传统 IT 服务外包的模式很难满足开源、云计算时代的需求，用户也很难选择到适合的合作伙伴。企业需要的是既懂各种云技术又懂企业需求的合作伙伴，目前这类合作伙伴还比较少。当然，当这种需求成为普遍需求，情况会得到缓解，最终云会变成企业数据基础设施不可或缺的组成部分。

用户可以选择 SaaS 服务，但也会面临业务绑定的问题，当企业业务访问量达到一定规模的时候，就会发现，公有云服务成本未必低，公有云未必便宜。当数据遍布云上云下，数据管控的复杂度自然水涨船高，用户会面临更加艰难的抉择。

四 总结

四、总结

数据已经被众多企业视为如石油一样的战略资源，强大的算力如汽车发动机一样，将石油转化为发展前进的动力。在数字经济时代下，现代企业必须重视数据基础设施建设。

基于数据的业务创新已成为了行业企业的主要目标，从而带动了数据应用创新的新一轮高潮。数据基础设施将是企业基于数据的业务创新的充分条件。企业需要树立基于数据的业务创新意识，建立企业的数据战略，从底层的存储基础设施，到数据库，数据分析技术，大数据，云计算以及 AI 技术，将所有技术融汇贯通才能将数据的业务创新变为现实。

数据基础设施的范围比较大，很难在短时间内构建比较完备的数据基础设施。许多在信息化领域有所积累的企业在面对新需求时固然有优势，但同时因为有原有基础设施方案的储备，对原有架构的调整和梳理本身也颇具挑战。而另外一部分积累较少的企业则可以较轻松的使用更现代化的数据基础设施，轻装上阵本身也是一种优势。

企业应该树立将数据作为核心资产的意识，并将其作为企业发展必须构建的硬实力之一，只有这样才能真正将数据为我所用，发挥数据基础设施应有的作用和价值。

《2019 数据基础设施全景白皮书》以 DOIT 数据云图为基础，提供了数据基础设施相关领域的信息解读，同时，白皮书也针对 2019 年数据基础设施现状进行了分析，针对未来发展给出了建议。接下来，我们会每年更新发布《数据基础设施全景白皮书》，希望能借此推动中国企业的数字化转型，促进数字中国建设。

百易传媒（DOIT）希望与您携手，共同迈进，数智·未来！

欢迎下载（小程序）

● 附件：数据云图完整版

欢迎关注微信

回复白皮书，看大图