

INTERACTIVE VISUALIZATION OF STREAMING DATA POWERED BY SPARK


Drivers for Streaming Data

Data Freshness

Time to Analytic

Business Context


Challenges

- Time
- Frequency
- Retention

- Synchronization
- Order
- Updates


Addressing streaming @Zoomdata

	Historical	Revised
Receive Data	JMS	Kafka
Manipulate Stream	Single JVM in Memory	Spark Streaming
Hold Data in Buffer	MongoDB	Pluggable
Interact with Data	Custom Code	Pluggable


Technology Cast

- The Stream Kafka, Kinesis, JMS
- Processing Fabric Spark Streaming
- Landing Area MemSQL, Solr, Kudu, Others


How it looks


With the rest of the app


Scale Out

Streaming Server

Kafka

Spark Streaming Landing Area


Demo

SPARK SUMMIT EAST

2016

Spark

- Twitter Producer
- Spark Streaming
- MemSQL & Solr Sinks


Live streaming/searching

Zoomdata

Server

Benefits

- Contextual Expressiveness with Streaming Data
- Independent scalability (scale-up, scalearound)
- Expressiveness powered by Spark -- using Windowing (dataframe API with stream)
- DR COOP, other Data management concerns


Future Work

- Cross stream synchronization & fusion
- On-demand scale out and resource management via Mesos
- Schema evolution
- More extensible landing strategies


Thanks

