


ANALYZING IOT DATA IN APACHE SPARK ACROSS DATA CENTERS AND CLOUD

By

Karthikeyan Nagalingam

Nilesh Bagad

Agenda

IoT Data Management Challenges

NetApp Data Fabric Architecture for Big Data

IoT Customer Use Cases on Data Fabric


Q&A


loT Data Management Challenges

IoT Data Flow


EDGE

- Data is created
- 2 Data is analyzed in realtime
- 3 Data is aggregated and sent to Core

CORE

- Data is stored
- Data is analyzed
- Oata is protected


IoT Data Management Challenges


- Flexibility and Agility
- Cost
- Data Protection


NetApp Data Fabric Architecture for Big Data

The NetApp Data Fabric

Helping customers unleash data to address their business imperatives


Introducing Data Fabric Building Blocks for Analytics


In Place Analytics:


+ Enable big data analytics on NFSv3 data


Confit 1: NFS as a Storage

Key Benefits


- Avoid data move to HDFS.
 Reduce replicas
- Scale compute and storage independently
- Enterprise data protection
- Hybrid cloud deployment
- Hortonworks Certified


Confit 2: HDFS and NFS in Single Spark Cluster


Analytics with Data Fabric


loT Customer Use Cases on Data Fabric


Broadcasting Provider


- IoT data received in AWS and analyzed using Apache Spark cluster in AWS
- Data Management Challenge:
 - How to Backup 10 TB data without load on cluster?
 - How to protect the data to on-premises?


An Architecture for Processing IoT-Data Ingested in Cloud

Backup and DR to On Premises


IT Service Provider

- IoT data is received in AWS and analyzed using Apache Spark
 Cluster in AWS
- Data Management Challenge:
 - How to reduce the solution cost?
 - How to consume analytics services in data center and multiple clouds?


An Architecture for Processing IoT-Data Ingested in Cloud

Multi Cloud Connectivity


Insurance Company

- IoT data received on-premises and analyzed using Cloudera Spark
 Cluster across data center and cloud
- Data Management Challenge:
 - How to leverage cloud computation for analytics?
 - How to consume legacy data (7PB) for analytics?


An Architecture for Processing IoT-Data Ingested on premises

DR in Cloud; Analytic across data centers


Large Bank


- IoT data received on-premises and stored in Hadoop Data Lake.
 Data needs to be backed up for compliance
- Data Management Challenge:
 - How to reduce the backup window and optimize solution cost?
 - How to minimize impact on analytics performance during backup?


Use Case: Backup for IoT Data


NetApp Backup Solution A

- NetApp Snapshot Backup
- Backup Archival
- Cloud Compatible

NetApp Backup Solution B

- Hadoop Native Support
- Offload Backup Operation
- Enterprise Management


Online Music Distribution

- Large Hadoop Data Lake implementation on premises with Multiple Spark clusters
- Data Management Challenge:
 - How to make data available for dev/test teams?
 - How to build the new cluster in minutes from an existing cluster?


Use Case: Dev/Test for IoT Data


Online Marketplace

- Run analytics on archival data in object store
- Data Management Challenge:
 - How to run Hadoop jobs in object store
 - Archive the Hadoop data on primary or a secondary site


Analytics with NetApp StorageGRID


In place analytics with StorageGRID


Spark Performance

HiBench - Spark Scala Word Count


Type	Hadoop Worker Nodes	Drives per Node	Number of Storage Arrays
JBOD	6	12	NA
ONTAP	6	6	1


Key Takeaways

Flexibility and Agility

- On Demand analytics with Hybrid Cloud/Multi Cloud deployments
- Rapid provisioning of clusters for test/dev environments

Lower Cost

- Add storage capacity without adding compute nodes
- One copy vs 3 copies of data for HDFS
- Data Tiering with FabricPool

Enterprise Data Protection

Efficient backup, DR and Archival


Further Resources

- Please visit us at: Booth #512
- Visit our Big Data Website: www.netapp.com/bigdata


Q & A


Thank You.

Nilesh Bagad: nileshb@netapp.com

Karthikeyan Nagalingam: nkarthik@netapp.com