

# Road to Enterprise Architecture for Big Data Applications

Mixing Apache Spark with singletons, wrapping, facade

Magneti Marelli, ICT Innovation London, United Kingdom

**#SAISEnt4** 


### **Company Overview**


Magneti Marelli is an international company committed to the design and production of hi-tech systems and components for the automotive sector.

#### AUTOMOTIVE LIGHTING

(Headlamp, Rearlamp, Lighting and Body Electronics)

#### POWERTRAIN

(Gasoline and Diesel engine control, Electric Motor, Inverter and Transmission)

#### ELECTRONICS

(Instrument Clusters, Infotainment & Telematics)

#### SUSPENSION SYSTEMS AND SHOCK ABSORBERS

(Suspension Systems, Shock Absorbers and Dynamic Systems)

#### **EXHAUST SYSTEMS**

(Manifolds, Catalytic converter, Diesel Particulate Filter and Mufflers)

#### PLASTIC COMPONENTS AND MODULES

(Bumper, Dashboard, Central Console, Pedals, Hand Brake Levers and Fuel System)

#### AFTERMARKET PARTS & SERVICES

(Mechanical, Body Work, Electrics and Electronic and Consumables)

#### MOTORSPORT

(Injection Systems, Electronic Control Units, Hybrid Systems, Telemetry Systems, Electric Actuators)


Corporate Presentation October 6, 2018 2

### Magneti Marelli Worldwide Footprint


PP: Production Plant R&D: R&D Center AC: Application Center


Corporate Presentation October 6, 2018 3

### **Big Data storyline**


### Pre Production & Assembly Line


Surface-Mount Technology


**PCB** Preparation

Assembly Line


# **A Dream Project**


## **Becoming a Nightmare**

MARELLI

- 1 Production process is well known
- 2 Data source is clearly defined
- 3 Need is raised by plant people
- 4 Algorithmic challenges are clear


- So... Where is the data?
- How can I read/access the data?
- How can I be supported by my data scientist colleagues?
- How can I attach a Spark cluster to my Jupyter notebook?
- Who is going to port the notebook to production?
- What do you mean with production?


**#SAISEnt4** 

# **Enterprise Architecture**


## Keep it simple, stupid


**ARCHITECTURAL OBJECTS** 


### Enterprise Architecture – Data, where are you?


- Where are the csv?
- What do you mean with bcp out?
- How can I get a copy in the cloud?
- How can I update data on a regular basis?


### Enterprise Architecture – The Jupyter case


- How could I work together with other data scientists?
- · How can I deal with computation spikes?
- How can I attach an Apache Spark cluster to my Jupyter?
- Damn, Java Heap Memory Exception: what do you mean?


### One singleton to rule them all


#### mco

Pattern: Singleton
Use: bring tokens and
technical access to notebook
Benefit:

- enhancing security
- enabling access control
- reducing vendor lock-in effect

#### mco.read

Pattern: Wrapping

Use: take data from data lake knowing only data names

#### Benefit:

- no one will need to know where data are or how data are stored
- incremental read capability out-of-the-box
- reducing time to port code in production
- reduced reading time
- reduce the vendor lock-in effect (to propagate a new HDFS PAAS vendor on all services is a matter of hours)

#### mco.write

Pattern: Wrapping

Use: save data everywhere

#### Benefit:

- no one will need to know where data must be put or how
- avoid dangerous behavious such as writing on a SQL with a transformation action (connection pool, my beloved friend...)

#### mco.log

Pattern: Wrapping

Use: bring developer grade

logging capability

#### Benefit:

- · reducing debug time
- enabling process audits


# Enterprise Architecture - The model is ready!


- Is the code production ready?
- Who is going to port the notebook to production?
- Developer algorithm is wrong: it produces different numbers...
- Ok, I got it! I'll need a crontab... but where?


- What if some datasets could not be moved into the cloud?
- How to deal with super secret business logic?


FORWARDER as the main component for cloud hybridization!


MESSAGE

QUEUE


# A For-what? What the hell? - Predictive balancing


### Enterprise Architecture - Don't mind about nerd stuff


### Data Scientists' presentation concerns:


- How do I write a web page?
- Do I need to bootstrap?
- MV-what? I thought Spring was just a season!
- Single sign-on? What do you mean?


### Enterprise Architecture ("...and in the darkness bind them")


# "I have done the deed. Did you hear a noise?"


- 1 Production process is well known
- 2 Data source is clearly defined
- 3 Need is raised by plant people
- 4 Algorithmic challenges are clear


"The Guide says there is an art to flying", said Ford, "or rather a knack. The knack lies in learning how to throw yourself at the ground and miss."


Success!!!


# **Anomaly Recommender Engine**


### Description

A **summary dashboard** shows the health of each part of the line. A drill down with details is available.

#### **Use Case**

Support maintenance team to prioritize standard and extraordinary maintenance activities.

#### **Benefit**


Reducing machine stoppage losses per year per line.

Down time reduction.


### Much ado about nothing...?


# People behind


THE TEAM


### **SUPPORTERS**


