


Josh
@jherritz


Jordan
@jordanbarrette

Copyright 2014 MIOSoft Corporation. All rights reserved.

Hi we're Josh and Jordan


Copyright 2014 MIOSoft Corporation. All rights reserved.

And we work for MIOSoft. We're here to give you a peek at some of the R&D MIOSoft has been doing since 1998. .


MIOsoft has its world and R&D headquarters in Madison, and major offices in Hamburg and Beijing. We started in 1998 with a project for CUNA Mutual Group.


When you ask us what MIOSoft does, we typically throw around a lot of technical terms. Or buzz words.

DATA

Copyright 2014 MIOsoft Corporation. All rights reserved.

But really, what we're focused on is data.

DATA IS EVERYWHERE

Copyright 2014 Microsoft Corporation. All rights reserved.

© Kheel Center, Cornell University

"Crowds fill the street during the New York Dressmakers Strike of 1933"

And it's everywhere. In business systems. In sensors. In machines.


Copyright 2014 Microsoft Corporation. All rights reserved.


© Kheel Center, Cornell University

"Crowds fill the street during the New York Dressmakers Strike of 1933"

Companies are just now starting to realize this. And they are trying to gather it up as cheap as possible, hoping to derive some insight or discover some new business line.

THERE'S


GOLD IN THEM HILLS


Copyright 2014 Microsoft Corporation. All rights reserved.

© Tasmanian Archive and Heritage Office [NS3245/1/249](#)

Its like the gold rush. Everyone's digging in their data for something.


Copyright 2014 MIOsoft Corporation. All rights reserved.

© Kheel Center, Cornell University
"Crowds fill the street during the New York Dressmakers Strike of 1933"

The real value of the data is what sorts of relationships it can show you as a business. You want to find relationships between pieces of data so you can contextually understand entities like customers. You want to find statistical relationships between business outcomes and contextual state, so you can influence future business outcomes.

BE PROACTIVE.

MOVE FASTER, BETTER, LEANER.

REDUCE EMPLOYEE CHURN. REDUCE CUSTOMER CHURN.

INCREASE SALES. ENABLE UPSELL. REDUCE COSTS.


Copyright 2014 MIOsoft Corporation. All rights reserved.

© Jim Pennucci "Email Under The Light"


From the business side, they're looking for a silver bullet. They want prescriptive analytics to enable proactive service. For a customer-centric business, you really want to treat every individual event or encounter in context of the customer. For instance, in a coffee shop the barista can be advised to automatically start making their favorite coffee, or a notification can be sent to the customer's phone with a list of their favorite items sorted from most likely to least likely with an offer to start putting the order together and to pay without having to wait in line. This would also be an opportunity to introduce the customer to something new based on discoveries made by observing other similar customers.


“Context is one of the most important concepts to application architecture”


Copyright 2014 MIOsoft Corporation. All rights reserved.

In many ways, this is what we mean by contextual understanding. We call it context.


“Without contextual systems
we will never get to the
nirvana of what we
envision around cognitive
engagement”


Copyright 2014 MIOsoft Corporation. All rights reserved.

Context is incredibly valuable, and analysts are starting to recognize that.

FRAUD PREVENTION
RISK MITIGATION
INTELLIGENCE
SERVICE PERSONALIZATION
SECURITY
COMPLIANCE
CUSTOMER 360-DEGREE VIEW
INVENTORY / SUPPLY CHAIN MANAGEMENT


Copyright 2014 MIOsoft Corporation. All rights reserved.

When you can quickly discover and operate on contextually related data, ordinarily technologically hard development can instead be focused on business value and business use cases instead of architectural components.


Copyright 2014 MIOsoft Corporation. All rights reserved.

© NASA Goddard Space Flight Center "Barred Spiral Galaxy"

From an architecture and development perspective, we define context as containing all the data, logic, and relationships you need to understand the state of an entity at a particular point in time, and provide relevant services such as concise views and proactive action


WE WANT TO
MODEL CONTEXT,
SERVE CONTEXT TO APPS AND
LEVERAGE CONTEXT TO UNDERSTAND
PATTERNS ACROSS OUR DATA.

Copyright 2014 MIsoft Corporation. All rights reserved.


Copyright 2014 MIOsoft Corporation. All rights reserved.

Rather than modelling ***structurally related*** data like in tables, we want to model ***contextually related*** data together. We call it a context: a graph of closely related objects, that can additionally have relationships to other contexts.


Copyright 2014 MIOsoft Corporation. All rights reserved.

A context model is essentially an object model with boundaries defined by relationships. This is convenient for OO programming. And like an object model, it includes behavior.

WE WANT TO
MODEL CONTEXT,
SERVE CONTEXT TO APPS AND
LEVERAGE CONTEXT TO UNDERSTAND
PATTERNS ACROSS OUR DATA.


Copyright 2014 MIsoft Corporation. All rights reserved.

Context is exactly what we want to serve to applications, so they can leverage that unified understanding of an entity.

WE NEED TO
EFFICIENTLY STORE
AND
QUICKLY RETRIEVE
CONTEXTUALLY RELATED DATA.

Copyright 2014 MIOsoft Corporation. All rights reserved.

Computer Storage Hierarchy


We want hard disk because its high capacity and cheap.

WE NEED TO
EFFICIENTLY STORE
AND
QUICKLY RETRIEVE
CONTEXTUALLY RELATED DATA.

Copyright 2014 MIOSoft Corporation. All rights reserved.

COMMODITY
HARDWARE \$<<
SPECIALIZED
HARDWARE \$

Copyright 2014 MIsoft Corporation. All rights reserved.

©Bill Wetzel "PDP-10"

And we know that commodity hardware is way cheaper than specialized hardware.

1 DELL R720XD = 48TBs


Copyright 2014 MIsoft Corporation. All rights reserved.

But 48TBs, although a lot of space, is hardly PBs.

WE NEED TO EFFICIENTLY STORE PBs+

Copyright 2014 MIOsoft Corporation. All rights reserved.

This must be economical at scale. When WE SAY SCALE, THINK IOT+SOCIAL+TRADITIONAL. Think petabytes at the bottom end.


THINK DISTRIBUTED


Copyright 2014 Microsoft Corporation. All rights reserved.

© Candid Business "google-datacenter-tech-13"

THINK DISTRIBUTED.


CONTEXT: A UNIT OF DISTRIBUTION


Copyright 2014 MIOsoft Corporation. All rights reserved.

Lucky for us. Context can also be our unit of distribution. By spreading contexts across several servers, we can leverage the combined storage of commodity servers without sharding the database in an unnatural way like in relational. Since our contexts have behavior, **we also have a way to distribute processing**

WE NEED TO
EFFICIENTLY STORE
AND
QUICKLY RETRIEVE
CONTEXTUALLY RELATED DATA.

Copyright 2014 MIOsoft Corporation. All rights reserved.

Computer Storage Hierarchy


Like we said, we want hard disk because its high capacity and cheap. But its slow.


Copyright 2014 MIOsoft Corporation. All rights reserved.

© Dario Trimarchi "Computer Hard Disk Stock Image"

Its slow because of physics. The disk has to spin and head has to move physically to access a new region of the disk.

1 MILLION SEEKS = 83 MINUTES
1 BILLION SEEKS = 58 DAYS

Copyright 2014 MIOsoft Corporation. All rights reserved.

How slow?

Say you want to assemble an application screen and it takes 100 queries (not out of line), at 5ms per seek that's a dedicated $\frac{1}{2}$ second if nothing else is going on. Easily have to wait several second when multiple users are accessing.

Or say you want to do some ad-hoc analysis and aggregation on some sensor events. If each requires a seek, one million would take 83 minutes, one billion would take 58 days.

CONTEXT: A PHYSICAL AND LOGICAL CLUSTER OF RELATED DATA. READ/WRITE WITH ONE SEEK TO DISK.

Copyright 2014 MIOsoft Corporation. All rights reserved.

Since we're logically clustering data anyway, why not just physically cluster it? That Customer-360-degree-view app now only needs 1 disk seek to get everything needed to populate a page.

WE WANT TO
MODEL CONTEXT,
SERVE CONTEXT TO APPS AND
LEVERAGE CONTEXT TO
UNDERSTAND PATTERNS
ACROSS DATA.

Copyright 2014 MIOsoft Corporation. All rights reserved.


At a very basic level, since each server is in charge of some number of contexts, and we are interested in potentially most of the contexts in the system, we can just have that server read in disk physical order to reduce seeks.

OPERATIONAL v. ANALYTICAL


Copyright 2014 MIOsoft Corporation. All rights reserved.

© University of Chicago, Adam Lisberg "Athletics"

Of course This is going to FIGHT our operational queries and updates. So how do we minimize contention between transactions, analytics, and queries


Copyright 2014 MIOsoft Corporation. All rights reserved.

© Mariano Garcia-Gaspar "Locked"

Most databases use write locking. Which usually means if something is writing nothing else can read. But even if we thought locks were great, maintaining locks on a large scale can cause a huge performance hit. We could choose to lock an entire context at a time to reduce individual object locks.


© University of Chicago, Capes Photo "World War II"

Copyright 2014 MIOsoft Corporation. All rights reserved.

CAPES PHOTO - CHICAGO

But we're still going to be wasting valuable time coordinating who goes next. And arbitrarily telling requestors to wait.

GOODBYE LOCKS

Copyright 2014 MIOsoft Corporation. All rights reserved.

© Brandon Doran "Once the dust settles"

So if we're going to let transaction, queries, and analytics run, we're going to be bold and get rid of locks all together.


Copyright 2014 TDSoft Corporation. All rights reserved.

© Province of British Columbia "002 Calgary Skyline"

We queue up transactions to operate one at a time on a context. When a transaction is committed to the queue it is guaranteed to run, and if the requestor stops listening at that point it's essentially eventually consistent. However, if the requestor wishes, they can wait until they get confirmation that the transaction actually ran.


So how can we prevent a backlog from getting out of control? Presumably if we keep stopping we'll just exacerbate the situation, by introducing extra wait time to everyone in the line.

Copyright 2014 MIOsoft Corporation. All rights reserved.

© University of Chicago, Capes Photo "World War II"

CAPES PHOTO - CHICAGO

COLLAPSE
MULTIPLE SERIAL TRANSACTIONS
INTO ONE TRANSACTION.
STILL 1 SEEK.


Copyright 2014 MIOSoft Corporation. All rights reserved.

So instead, we actually use this stoppage to our benefit. We can batch up the transactions targeting a particular context and run them at the same time, with one write to disk.

NOW THE HARD PART

Copyright 2014 MIOsoft Corporation. All rights reserved.

Now for the hard part.


Copyright 2014 MIOsoft Corporation. All rights reserved.

How do we determine related objects from any source and cluster them in the first place? Turns out this is actually fairly difficult. As evident by the fact that the average amount of existing data enterprises analyze is only 12% according to Forrester Research. And that's only the data they already have.

RELATIONSHIP DISCOVERY

Copyright 2014 MIOsoft Corporation. All rights reserved.

What we want is to pour the data in and let the database figure it out. We want relationship discovery.

NEAR vs. FAR RELATIONSHIPS

Copyright 2014 MIQsoft Corporation. All rights reserved.

© NASA, Visible Earth

“NEAR” = DATA IN THE SAME CONTEXT

Copyright 2014 MIOsoft Corporation. All rights reserved.

When we say “NEAR” relationships, we mean data that belongs in the same context. If it’s a customer context, for instance, then its about the same customer including supplementary data, like details about a customer’s bills or perhaps recent GPS location. Near related data might include overlapping or conflicting pieces of information, even though there’s theoretically a single contextual identity.

Fragment A

A.1 (*Social Security Number*): 111-11-1111
A.2 (*Date of Birth*): 12-17-1984
A.3 (*First Name*): J
A.4 (*Middle Name*): W
A.5 (*Last Name*): Smith
A.6 (*CustomerID*): 27-4503

Fragment B

B.1 (*Social Security Number*): 111-11-1111
B.2 (*Date of Birth*): 12-17-1964
B.3 (*First Name*): John
B.4 (*Middle Name*): William
B.5 (*Last Name*): Smith
B.6 (*Street*): 97 South Spring St
B.7 (*City*): Paducah
B.8 (*PostalCode*): 55555

Copyright 2014 MIOsoft Corporation. All rights reserved.

We call pieces of data that are incomplete representations of a context context fragments. The goal is to recognize when context fragments are related enough to put them in the same cluster.

DISTANCE-BASED CLUSTERING


Copyright 2014 MIOsoft Corporation. All rights reserved.

To do this we use a distance based unsupervised machine learning clustering engine.

PHONETIC
NUMERIC
SEMANTIC
TEMPORAL
GEOSPATIAL
ETC

Copyright 2014 MIOsoft Corporation. All rights reserved.

There are many different ways you can define distance between two items. It could be geospatial, or even temporal or phonetic.


For instance, here's an example of distance-based clustering for fatal accidents to show clusters. It takes into account not only geospatial closeness, but also whether the accidents happened on the same street, or at an intersection.

TRANSITIVITY

Copyright 2014 MIOsoft Corporation. All rights reserved.

There are a few concepts that make “NEAR” relationship discovery really powerful. First, we provide for context fragments to match transitively, meaning two fragments may be brought together if an intermediate piece of data is closely related to each.


For instance, in this example the top left crash is on a different street and too far away from the bottom-most crashes to match directly. However, it is linked through the intermediate crashes, that individually matched adjacent crashes in some way.

PROVENANCE

Copyright 2014 MIOsoft Corporation. All rights reserved.

We also provide for provenance.


ORIGIN

Copyright 2014 MIOsoft Corporation. All rights reserved.

©Steve Corey "Creation of Adam, Sistine Chapel"


Provenance being where a fragment came from and how it ended up in a certain Context.

PRESERVATION

Copyright 2014 MIOsoft Corporation. All rights reserved.

© Stephen Mitchell "Ligurian Bee's"

And provenance being the preservation of the fragment for the future in case its needed


Copyright 2014 MIOsoft Corporation. All rights reserved.

Combining transitivity and provenance allows new fragments entering the system to cause contexts to merge or split, allowing the system to discover a better understanding of near relationships as new data is available.

An aerial photograph of a river flowing through a landscape. The river exhibits significant meandering, with several large loops. A long, thin bridge stretches across one of these meanders, its length emphasized by perspective. The surrounding terrain is a mix of dark green vegetation and lighter brown earth.

“FAR” =
RELATIONSHIP WITH
ANOTHER CONTEXT

Copyright 2024 Microsoft Corporation. All rights reserved.

© Granger Meader www.meader.org

The data may also imply a relationship with another context. That's a “far” relationship.


CONTEXT FRAGMENTS
CAN
IMPLY RELATIONSHIPS
WITH
UNIDENTIFIED
CONTEXTS

Copyright 2014 MIOsoft Corporation. All rights reserved.

© Pablo OE, "V"

So when a context fragment is implying a relationship with another context, how do we find that context and build that relationship? Again the data might be incomplete or inconsistent. For instance, it could just be an identifier or a name.


Copyright 2014 MIOsoft Corporation. All rights reserved.

SO WE'RE GOING TO USE THE SAME METHOD. WE'RE GOING TO INJECT A SPECIAL FRAGMENT, CALLED A GRAPPLER FRAGMENT, WITH THE RELATIONSHIP DATA. THAT WAY, IT CAN USE THE SAME CONTEXTUALIZATION PROCESS TO FIND THE MOST APPROPRIATE CONTEXT, IF ONE IS AVAILABLE.


Copyright© 2012 John Piekos


Copyright 2014 MIOsoft Corporation. All rights reserved.

© John Piekos "Fishing Plug Boken"

When it reaches a context, it will grapple back to the originating related context, and a relationship will be formed.


Relationships are first class citizens in our database model, so immediately both contexts will be aware of their new relationship. Think of intelligence analysis. Connecting the dots.


Copyright 2014 MIOsoft Corporation. All rights reserved.

Since we use the same mechanism, we get the benefits of transitivity and provenance for relationships. For instance, if a new fragment arrives about an entity where only a grapple fragment existed previously, that context will be created and the related context will be grappled to automatically. In fact, the grapple fragment itself can cause contextualization of data, like context merging.

Copyright 2014 MIOsoft Corporation. All rights reserved.

Questions.

ELASTICITY
COMMUNICATION
CONTAINERIZATION
CONFLICT RESOLUTION
RELATIONSHIP SUMMARY DATA
ADVANCED INDEXING
PARALLEL AGGREGATION
DATA CURATION TOOLS
OPERATIONS AND MANAGEMENT TOOLS

...

Copyright 2014 MIsoft Corporation. All rights reserved.

There's also a bunch of other pieces that are needed to make the system useful for mission-critical, large enterprise systems. Operations and management tools, elasticity, containerization, conflict resolution, automatic denormalization of summary data across relationships, advanced indexing, parallel aggregation, data curation tools, etc.

15+ YEARS IN THE MAKING

Copyright 2014 MIOSoft Corporation. All rights reserved.

It's a big project. It's over 15 years of advanced R&D. And we're now just really starting to talk about the technology beneath the business solutions.

www.miosoft.com

Copyright 2014 MIOSoft Corporation. All rights reserved.