An Open-Source Streaming Machine Learning and Real-Time Analytics Architecture

Using an IoT example


Traditional Data Analytics - Limitations


No real-time information ETL based Data-source specific

Hard to change Labor intensive Inefficient


Stream-based, Real-Time Closed-Loop Analytics


Multiple Data
Sources
Real-Time Processing
Store Everything


Continuous Learning
Continuous
Improvement
Continuous Adapting


Machine Learning and Smart Systems


Bayesian Methods


Classifiers


Neural Networks


Genetic Algorithms


A Streaming Machine Learning for IoT Example


Predictive Maintenance Scenario


Evaluates LIVE DATA

"According to historical trends, there's an 80% chance this equipment would fail in the next 12 hours"


Smart System


Learns with HISTORICAL TRENDS

"How were the temperature and vibration sensors reading when the latest failures happened?"


Analysis


Machine Learning


Look at past trends (for similar input)

Evaluate current input

Score / Predict


Supervised Learning Example


A Streaming Machine Learning Reference Architecture


Indoors Localization - Applied Example


Trilateration and its limitations

Noisy Data

Physical Barriers

Large Overlap Areas


Moving Targets


Innacuracy

Large Overlap Areas


Particle Filters - Calculating the optimum solution


Particle Filters - Calculating the optimum solution


User localization based on the localization of robots and beacons

Prototype System Repeater Beacon 3 Beacon 4 Main UI Wireless LAN Human 2 Human 1 Robot Monitoring PC

Autonomous Navigation


^{*} Extended Kalman Filter Simultaneous Localization And Mapping

The Solution


- 1. Capture signal strength
- 2. Calculate distance from antenna
- 3. Trilaterate different sensors to predict location in real-time
- 4. Show on a map with live updates


Architecture Overview


Application Platform CLOUD FOUNDRY


Geode Basic Concepts

- Cache
 - Configurable through XML, spring ,Java
- Region
 - Distributed j.u.Map on steroids
 - Highly available, redundant
- Member
 - Locator, Server, Client
- Callbacks
 - Listener, Writer, AsyncEventListener, Parallel/Serial


Introduction to SpringXD


Runs as a distributed application or as a single node


Spring XD


A stream is composed from *modules*. Each module is deployed to a *container* and its channels are bound to the *transport*.


Demo

Why have we selected those projects


- Iterative & Exploratory model
- Web based REPL
- Multiple Interpreters
 - Apache Geode
 - Apache Spark
 - Markdown
 - Flink
 - Python...


- Productivity
- Built-in connectors
- Cloud Agnostic
- Highly Scalable
- Easy to setup
- Streams without coding


- In-memory & Persistent
- Highly Consistent
- Extreme transaction processing
- Thousands of concurrent clients
- Reliable event model


Source code and detailed instructions available at:

https://github.com/Pivotal-Open-Source-Hub/WifiAnalyticsIoT

Tomorrow:

Implementing a Highly Scalable In-Memory Stock Prediction System with Apache Geode (incubating),

Spark MLib and Spring XD

Room: Tohotom - 14:30, Sep 30 Fred Melo, Pivotal, William Markito, Pivotal

