Fast Data with Apache Ignite & Apache Spark

Christos Erotocritou, GridGain Systems

...is a distributed, memory-centric data platform with powerful & flexible processing APIs

Apache Ignite Memory-Centric Data Platform

Memory-Centric Storage

Memory Disk Centric Centric Memory as a Main Storage Memory as Caching Layer Collocated and Client-Server Processing Client-Server Processing

Pure Ignite Deployment

Durable Memory

Server Cluster

Apache Ignite Features

Client-Server Processing

- 1.Initial Request
- 2.Fetch data from remote nodes
- 3. Process the entire data-set

Co-located Processing

- 1.Initial request
- 2.Co-locate processing with data
- 3. Reduce multiple results into one

Hadoop, Spark & Ignite Deployment

Apache Ignite Spark Integration

Working with IgniteRDD

IgniteContext is the main entry point to Spark-Ignite integration:

```
val igniteContext = new IgniteContext[Integer, Integer]
  (sparkContext, () => new IgniteConfiguration())
```

Reading values from Ignite:

```
val cache = igniteContext.fromCache("myRdd")
val result = cache.filter(_._2.contains("Ignite")).collect()
```

Saving values to Ignite:

```
val cacheRdd = igniteContext.fromCache("myRdd")
  cacheRdd.savePairs(sparkContext.parallelize(1 to 10000, 10).map(i => (i, i)))
```

Running SQL queries against Ignite Cache:

```
val cacheRdd = igniteContext.fromCache("myRdd")
val result = cacheRdd.sql
  ("select _val from Integer where val > ? and val < ?", 10, 100)</pre>
```


Working with DataFrame API

Create an IgniteRDD

```
val companyCacheIgnite = new IgniteContext[Int, String](sc, () =>
new IgniteConfiguration()).fromCache("CompanyCache")
```

Create a "Company" DataFrame

```
val dfCompany = sqlContext.createDataFrame(companyCacheIgnite.map(p=>
Company(p._1, p._2)))
```

Register DataFrame as a table

```
dfCompany registerTempTable("company")
```


- Data source agnostic
- Fully fledged compute engine and durable storage
- OLAP & OLTP
- Zero-deployment
- In-Memory SQL support
- Fully ACID transactions across memory and disk
- Less focused on Hadoop
- Early ML Support
- Growing Community

- Ingests data from HDFS or another distributed file system
- Inclined towards analytics (OLAP) and focused on MR-specific payloads
- Requires the creation of RDD and data and processing operations are governed by it
- Basic disk-based SQL support
- Strong ML libraries
- Big community

• What is GridGain?

- Binary build of Apache Ignite[™]
- Added enterprise features for enterprise deployments
- Earlier features and bug fixes by a few weeks
- Fully certified & tested releases

"We develop and support the worlds leading In-Memory Computing Platform"

Any Questions?

Thank you for joining us. Follow the conversation. http://ignite.apache.org

