In Memory Databases A Real Time Analytics Solution

Bob Wakefield
Principal
bob@MassStreet.net
Twitter:
@BobLovesData


Who is Mass Street?

- •Boutique data consultancy
- •Looks to provide organizations with analytics expertise


What We're Gonna Talk About

- 1. HTAP
- 2. Real Time Analytics
- 3. In memory databases


What We're NOT Gonna Talk About

- Deep technical info on how in memory DBs work.
- •The advancement of in memory technology.


What Is HTAP?

Hybrid Transactional Analytic Processing


Image Source: Timo Elliott

Challenges Tackled By HTAP

- Removes need to ETL data to warehouse
- Transactional data readily available
- Aggregates points to fresh HTAP data
- Cuts the need for copies of data

Source: Gartner, Inc.


What Is Real Time

- I don't think we have a standard definition yet
- Real time = instantaneous
- More Practical
 - Arbitrarily close enough to instantaneous to go ahead and call it real time.

Analytics

Why Real Time Analytics

- Gaining competitive edge
- Everybody wants their data right no
- Enabling IoT


Use Cases for Real Time

- "Traditional Use Cases"
 - asset trading
 - app performance monitoring
- Um. Everything.


Use Cases for Real Time

Everything is an event that occurs over time.


The Log: A Unifying Abstraction For Data Transport


The Log: A Unifying Abstraction For Data Transport


Real Time In The Real World

- Kafka/Storm Hadoop < 1 minute
- SQL Server Replication ~ 5 min
- SSIS Job ~ 15 min


I want to speed up analytics but...

- I'm having performance issues in my DB.
- My architecture is clunky.
- My read/writes are colliding.
- I don't know how to make it happen.


Enter In Memory Databases

- Not the same as having a caching layer
- Data MUST be stored in main memory
- Data accessed without disk I/O instructions

Analytics

Comparison Of Various DB Technologies

	Open Source	In Memory	Notes
MemSQL		X	My pick
			In memory
VoltDB	X	X	only
NuoDB		X	What?
MySQL Cluster	X	X	Since when?
Netezza			\$\$\$
MS PDW			\$\$\$
Cassandra	X		OLTP only

- Built for real time
- Horizontal scale out on commodity hardware
- ACID compliant
- SQL complaint
- Mixed OLTP and OLAP workloads

Analytics

- Uses MySQL wire protocol
- MVCC + lock free data structures

Analytics

- Goodbye WITH NOLOCK
- JSON data type
- Row store and a column store

- JDBC/ODBC compliant
- Connects to Tableau
 - enables self serve BI
- Spark Connector


• Client with 500 nodes.


- All queries get turned into compiled code.
- Shared nothing architecture.


Experimentation with MemSQL

- Assignment: Store some "big data" and analyze it
- Easy installation
- Connect in with SQuirreL


My Personal Computer Lab Setup

- 1 off the shelf windows box
 - Intel 3.3 GHz
 - 4 GB RAM
 - 1TB HDD
- 1 Custom box running Ubuntu 14.4
 - AMD 3 GHz
 - 32 GB RAM
 - 1 TB HDD
- 2 off the shelf servers running Ubuntu 14.4
 - AMD 3GHz
 - 32 GB RAM
 - 3TB HDD


SQL Server vs. MemSQL


SELECT * FROM C SELECT COUNT(*)			
Rows 1; SELECT COUNT(*) AS THECOUNT FROM CLIMATE_DATA			
Results MetaData Info Overview / Charts Rotated table			
THECOUNT 47477911			
4/4//311			
Query execution cancel requested by user.			
The database has been asked to cancel the statment. Please try out the Tools popup by hitting ctrl+t in the SQL Editor. Do it three times to stop this message.			
Query 1 of 1, Rows read: 100, Elapsed time (seconds) - Total: 287.018, SQL query: 286.826, Reading results: 0.192			
Query 1 of 1, Rows read: 1, Elapsed time (seconds) - Total: 9.043, SQL query: 9.041, Reading results: 0.002			


Evolution Of An Architecture


We are experiencing technical difficulties! For a demonstration of MemSql Ops, please see the link in the video description!


Evolution Of An Architecture


Initial State


V1 Eliminate Batch Processin


V2Replace transport elements with Apache software


V3Remove elements that are theoretically unnecessary


The ultimate incarnation of HTAP


The ultimate incarnation of HTAP


Engineering Food For Thought

- Everyone says HTAP needs to be done in memory. What if you have more data than RAM? Is that even a big deal?
- Do you just keep the warm data then send the cold stuff to Hadoop then federate it with virtualization?
- If disk I/O is a bottle neck, could the problem be alleviated with SSDs?


If you want more technical info

http://developers.memsql.com

