

WRITE ONCE.
SCALE ANYWHERE.

Scaling out in three steps or From TBA to SBA

The Business and Technology Drivers

- Business driver: Must process an increasing volume of information faster in a global marketplace
- Technology challenge: Need a cost-effective solution to scale distributed applications easily while maintaining high performance and resiliency

Capital Markets:

Algorithmic trading Market Data Risk Analysis Portfolio Analysis Surveillance/Compliance

Telecom:

Real-time billing, Order Management, VOIP, Location-based services, Mobile device content

On-Line:

Gaming, Travel, Advertising/Marketing, Commerce, Consumer portals, Search engines

Defense

Real-time intelligence, Pattern Analysis

Traditional Tier-Based Architecture

Business tier

- **★**Independent hardware and software
- Multiple skill sets
- **★**Separate models to design, deploy, test, monitor and manage
- **★**Integration required

A Transaction Flow Example - Order Management

Maintaining Resiliency in a Traditional Tiered Application

Scaling and Managing a Traditional Tiered Application

Three steps to (high performance) SOA

- Reduce I/O Bottleneck using In-Memory-Data Grid
 - Reduce I/O bottleneck
 - Improve the scaling on each individual unit
 - Persistency As A Service move the persistency a step behind
- Consolidate the ESB and Data together
 - Address data affinity between messaging and the data tier
 - Reduce the amount of moving parts
 - Single cluster reduce redundancy
- Assemble the business logic togather with the data and messaging
 - Create a single unit of scale and fail-over
 - Reduce the latency
 - Simplify the scaling and deployment

Step 1: Reduce I/O Bottleneck using In-Memory-Data Grid

- **≭**Too many network hops
- **≭**Unacceptable latency

Step 2: Consolidate the ESB and Data together

reduce redundancy

Step 3: Assemble the business logic together with the data and messaging

Brootnesingelinit

Putting it all together..

- ✓ Memory based for maximum performance
- ✓ Collocation of data, messaging and services enable transactions to occur in process with minimal network hops
- ✓ Minimum latency and maximum throughput
- **✓** Unparalleled End-To-End Transaction Performance

Persist for Compliance & Reporting purposes:

- Storing State
- Register Orders
- etc.

SLA Driven Deployment

Scaling made simple!

SBA - Space Based Architecture

- What Space Based Architecture?
 - Architecture for scaling out stateful applications
 - Provides details on how to combine the three steps in the most optimal manner.
 - Can be implemented in various ways and products:
 - Using Combinations of products Messaging, Distributed Caching and integrate them together,..
 - Using single virtual implementation for all of the above:
 - This is currently supported by GigaSpaces
 - Other vendors seem to follow that direction
- See Wikipedia for further details:
 - http://en.wikipedia.org/wiki/Space_based_architecture

Making the transition transparent through:

- Spring abstraction
 - Spring provide a good starting point for separation between our implementation and the underlying runtime middleware through the use of abstractions:
 - Abstract the Data Tier
 - DAO
 - Abstraction from the underlying data implementation (data base or other caching solution).
 - Declarative transaction
 - Abstract the transaction semantics from our code
 - Abstract the Messaging Tier
 - JMS Façade
 - Remoting
 - Event handlers
 - Abstract the deployment, configuration and packaging
 - Use of XML namespace enable simple extension of the existing configuration
 - OSGi provides packaging and deployment model tuned for high performance SOA

Making the transition transparent through (Cont)

- How seamless can it be?
 - Not every application can be transformed to the new model
 - Majority can handle step1-2,
 - Step 3 relies on partitioning which may require re-architecture/design.
 - Application written with the mentioned abstractions can easily migrate to the new model, those that don't will require development effort.

Comparing SBA and TBA

- Guidelines
 - Clients use JMS
 - System is highly available
 - Transactions are measured end-to-end

SBA vs TBA: Context

- Development approach
 - 2 teams SBA & TBA
 - Native approach for each TBA product (Leading application server and caching vendor)
 - TBA team had more than one product expert

TBA Schematic design

SCALE ANYWHERE.

TBA Schematic design

- This architecture requires 2 licenses per machine: 1 for app server and 1 for caching product
- The business logic and data is not collocated in the same process (due to affinity complexity)
- Persistent Queues (introducing I/O bottleneck) are the only way to handle high availability in the leading application server JMS implementation

SBA vs TBA

Learning curve

SBA vs TBA: Results: Feeding scalability

SCALE ANYWHERE.

Benefits of SBA vs. a Tier-Based Architecture

- Performance
 - Eliminate/reduce network hops per business transaction
- Scalability
 - Enable application growth through a single, consistent...
- Resilience
 - Fewer points of failure
 - Inherent replication eliminates the need to failover
- TCO
 - A single software purchase
 - Hardware purchases
 - Eliminate efforts required to integrate tiers
 - Single, built-in failover/redundancy investment and strategy
 - Single monitoring and management strategy
 - Automated, SLA-Driven deployment and management
 - Shorter and more efficient development process

Questions, please?

If you would like to join us ...

jobs@gigaspaces.com