

Pivotal

BUILT FOR THE SPEED OF BUSINESS

Eliminate disk access in the real time path

We Challenge the traditional RDBMS design NOT SQL

- Too much focus on ACID
- Disk synchronization bottlenecks

'Memory is the new bottleneck'

Source: MonetDB

Pivotal™

IMDG basic concepts

- Distributed memory oriented store
 - KV/Objects or JSON
 - Queryable, Indexable and transactional
- Multiple storage models
 - Replication, partitioning in memory
 - With synchronous copies in cluster
 - Overflow to disk and/or RDBMS
- Parallelize Java App logic
- Multiple failure detection schemes
- Dynamic membership (elastic)
- Vendors differentiate on
 - Query support, WAN, events, etc

Key IMDG pattern - Distributed Caching

- Designed to work with existing RDBs
 - Read through: Fetch from DB on cache miss
 - Write through: Reflect in cache IFF DB write succeeds
 - Write behind: reliable, in-order queue and batch write to DB

Traditional RDB integration can be challenging

Synchronous “Write through”

Single point of bottleneck and failure
Not an option for “Write heavy”
Complex 2-phase commit protocol
Parallel recovery is difficult

Asynchronous “Write behind”

Cannot sustain high “write” rates
Queue may have to be persistent
Parallel recovery is difficult

Pivotal™

Some IMDG, NoSQL offer ‘Shared nothing persistence’

- Append only operation logs
- Fully parallel
- Zero disk seeks
- But, cluster restart requires log scan
- Very large volumes pose challenges

GemFire – How we got here

Pivotal™

GemFire – The world as we see it

Pivotal™

Our GemFire Journey Over The Years

Why OSS? Why Now? Why Apache?

- Open Source Software is fundamentally changing buying patterns
 - Developers have to endorse product selection (No longer CIO handshake)
 - Community endorsement is key to product visibility
 - Open source credentials attract the best developers
 - Vendor credibility directly tied to street credibility of product
- Align with the tides of history
 - Customers increasingly asking to participate in product development
 - Resume driven development forces customers to consider OSS products
 - Allow product development to happen with full transparency
- Apache is where you go to build Open Source street cred
 - Transparent, meritocracy which puts developers in charge
 - Roman keeps shouting “Apache!” every few hours

Geode Will Be A Significant Apache Project

- Over a 1000 person years invested into cutting edge R&D
- Thousands of production customers in very demanding verticals
- Cutting edge use cases that have shaped product thinking
- Tens of thousands of distributed , scaled up tests that can randomize every aspect of the product
- A core technology team that has stayed together since founding
- Performance differentiators that are baked into every aspect of the product

GemFire – Architecture Designed For Speed & Scale

Pivotal™

Gemfire High Level Architecture

Pivotal™

What makes it fast?

- Minimize copying
 - Clients dynamically acquire partitioning meta data for single hop access
 - Avoid JVM memory pools to the extent possible
- Minimize contention points .. avoid offloading to OS scheduler
 - Highly concurrent data structures
 - Efficient data transmission – Nagle's Algorithm
- Flexible consistency model
 - FIFO consistency across replicas but NO global ordering across threads
 - Promote single row transactions (i.e no transactions)
 - No lock escalation strategies ... no *Serializable* transactions

What makes it fast?

- Avoid disk seeks
 - Data kept in Memory – 100 times faster than disk
 - Keep indexes in memory, even when data is on disk
 - Direct pointers to disk location when offloaded (single IOP fetch)
 - Flush only to OS buffers
 - Mitigate failure risks by concurrent disk write on replicas
- Tiered Caching
 - Eventually consistent client caches
 - Avoid Slow receiver problems
- Partition and parallelize everything
 - Data. Application processing (procedures, callbacks), queries, Write behind, CQ/Event processing

GemFire – Common Usage Patterns

Pivotal™

“low touch” Usage Patterns

HTTP Session management

Simple template for TCServer, TC, App servers
Shared nothing persistence, Global session state

Hibernate L2 Cache plugin

Set Cache in hibernate.cfg.xml
Support for query and entity caching

Memcached protocol

Servers understand the *memcached* wire protocol
Use any *memcached* client

Spring Cache Abstraction

```
<bean id="cacheManager"  
class="org.springframework.data.gemfire.support.GemfireCacheManager"
```

Pivotal™

“Write thru” Distributed caching

Pre-load data into system

Lazily load cache misses

Configure LRU eviction or expiry for large data

“Write thru” – participate in container transaction

Distributed caching with Async writes to DB

Buffer high write rate from DB

Writes can be enqueued in memory
redundantly on multiple nodes

Or, also be persisted to disk on each
node

Batches can be conflated and written
to DB

Pattern for “high ingest” into Data
Warehouse

Pivotal™

As a scalable OLTP data store

Shared nothing persistence to disk
Backup and recovery

No Database to configure and be throttled by

Pivotal™

As embedded, clustered Java database

Just deploy a JAR or WAR into clustered App nodes

Data can be sync'd with DB is partitioned or replicated across the cluster

Low cost and easy to manage

To process app behavior in parallel


```
@PartitionedTable(tableName="trades")
public List AnalyzeTrades(@FilterKey Set<String> months, String portfolio) { ...
```


Map-reduce but based on simpler RPC

Pivotal™

To make data visible across sites in real time

Real Time Analytics With GemFire

- Data stored within GemFire in a “sliding window”
- GemFire map-reduce style in-memory analytics can be performed with data locality
 - Ex: Violation of known trading patterns
- **Benefit:** Early-warning indicators can be identified faster than waiting for analysis on just Pivotal HD
- **Benefit:** Real-time analytics can better influence what kind of big data analytics need to be performed

Analytics on HDFS

Pivotal™

The Pivotal Data Fabric (core platform)

Mapping to Products

© Copyright 2013 Pivotal. All rights reserved.

Pivotal™

Use case: Telemetry – Net optimization, Location based Svc

Revenue Generation

Real-time Location based Mobile Advertising (B2B2C)

Location Based Services (B2C, B2B, B2B2C)

Revenue Protection

Customer experience management to reduce churn

Customers Sentiment analysis

Network Efficiency

Network bandwidth optimisation

Network signalling maximisation

- Network optimization
 - E.g. re-reroute call to another cell tower if congestion detected
- Location based Ads
 - Match incoming event to Subscriber profile; If ‘Opt-in’ show location sensitive Ad
- Challenge: Too much streaming data
 - Many subscribers, lots of 2G/3G/4G voice/data
 - Network events: location events, CDRs, network issues

Scalable Big Data Architecture for Real time Network analytics

Demo

PivotalTM

Social Network

Basic Save Code

```
public interface PersonRepository extends CrudRepository<Person, String> {  
}
```

```
@Autowired  
PersonRepository people;
```

```
Public static void main(String[] args) {  
{  
 people.save(new Person(name));  
}
```

Configuration

```
<bean id="pdxSerializer"
  class="com.gemstone.gemfire.pdx.ReflectionBasedAutoSerializer">
 <constructor-arg value="io.pivotal.happysocial.model.*" />
</bean>

<gfe:cache pdx-serializer-ref="pdxSerializer"/>

<gfe:partitioned-region id="people" copies="1"/>
```

Queries

```
public interface PostRepository extends  
 GemfireRepository<Post, PostId> {  
  
 @Query("select * from /posts where id.person=$1")  
 public Collection<Post> findPosts(String personName);  
}
```

Query Nested Objects


```
Collection<Post> posts = postRepository.findPosts(personName);
```

Indexes

```
public interface PostRepository extends  
 GemfireRepository<Post, PostId> {  
  
 @Query("select * from /posts where id.person=$1")  
 <gfe:index id="postAuthor" expression="id.person" from="/posts"/>  
}
```

Query Nested Objects


```
Collection<Post> posts = postRepository.findPosts(personName);
```

Pivotal™

Colocation

```
<gfe:partitioned-region id="posts" copies="1" colocated-with="people">  
 <gfe:partition-resolver ref="partitionResolver" />  
</gfe:partitioned-region>
```

Related Posts
Are colocated

Functions

Sample Function – Client Side

```
@Component  
@OnRegion(region = "posts")  
public interface FunctionClient {  
 public List<SentimentResult> getSentiment(@Filter Set<String> people);  
}
```

Sample Function – Server Side


```
@Autowired private PostRepository postRepository;  
@Autowired SentimentAnalyzer sentimentAnalyzer;  
  
@GemfireFunction  
public SentimentResult getSentiment(@Filter Set<String>  
 personNames) {  
 String personName = personNames.iterator().next();  
 Collection<Post> posts = postRepository.findPosts(personName);  
 String sentiment = sentimentAnalyzer.analyze(posts);  
 return new SentimentResult(sentiment, personName);  
}
```

Parallel, Highly Available Queues

Pivotal™

Shared Nothing Persistence

GemFire (Geode) 3.5-4.5X Faster Than Cassandra for YCSB

Pivotal™

Horizontal Scaling for GemFire (Geode) Reads With Consistent Latency and CPU

- Scaled from 256 clients and 2 servers to 1280 clients and 10 servers
- Partitioned region with redundancy and 1K data size

Southwest Airlines Technology

Fueling Fast Data At Southwest Airlines : Adopting Gemfire and Cross-Domain Integration

Integrated Data =

Better Decisions

If we had **fast access** to **more information**,
could we make better gate assignments?

Yes!

- Flight Times
- Passenger Connections
- Crew Connections
- Connecting Bags
- Gate Proximity
- Aircraft Maintenance

NETWORK OPERATIONS CONTROL
(NOC)

From

RELATIONAL

ONE ACTIVE DB
NORMALIZED TABLES
ROW LOCKS
SQL JOINS

To

DATA FABRIC

KEY, VALUE STORE
NO JOINS
CAP
DISTRIBUTED GRID
PARTITIONED DATA
BUCKETS
ACTIVE / ACTIVE

Tips: Adopting Gemfire

DATA PLACEMENT

Spread across multiple availability zones

Multiple data centers

Number of copies

CAP THEOREM (insights on choose 2)

Partitions = Slow or no ACKS

(usually not the network)

Consistency = Your use case wins

(you probably have several different ones)

Convergence = Some write wins

Tips: Adopting Gemfire

DATA LOCKING

“This lock does not mean what you think it means.”

TRANSACTIONS

Data on the same node only

PUT

BEWARE! Stale reads on concurrent puts!

Tips: Adopting Gemfire

PDX

Use it.

Don't rename enumerated options

SNAPSHOTS

In 7.0.x, you can't **mix** PDX IDs between caches

FILESYSTEMS

Shared less = Good!

Cross-Domain Integration

COMPLEX

DATA DOMAINS

10M

EVENTS DAILY

**CREW
FLIGHTS**

**PASSENGERS
MAINTENANCE**

Cross-Domain Integration

PASSENGER SUPPORTING DOMAIN

TRAVEL Book

New York Area Airports: New York (LaGuardia), NY - LGA; Long Island/Islip, NY - ISP; Newark, NJ - EWR

DAL LGA 09/29 09/30 1 0

Depart Mon, Sep 29, 2014 Return Tue, Sep 30, 2014 Adults Seniors

Baggage and optional fees: Dollars Points

Where we fly: Map search Flexible dates

Promo code: Advanced Search Search

Resources

Google:

Implementing Domain-Driven Design by Vaughn Vernon

Reactive Enterprise by Vaughn Vernon (published this summer)

CAP Theorem

The Dynamo Paper

Reactive Streams

Thank You!

Brian Dunlap

Technical Lead

bdunlap22@gmail.com

[@brianwdunlap](https://twitter.com/brianwdunlap)

Southwest®