Ne Are Reactive

OMNIA

Distributed & Reactive platform for data management

Presented by Daniel Ortiz Esquivel
R&D Software Engineer

YAPC::Europe September 2015

Site: https://developer.williamhill.com
Twitter: https://twitter.com/dortizesquivel

Motivations

In order to be in a position to innovate we need to control and understand our data

What is Omnia?

DMP based on the Lambda architecture and the Reactive principles

Reactive principles

The <u>Reactive</u> Manifesto http://www.reactivemanifesto.org/

Resources:

- Reactive Extension for Perl: https://github.com/eilara/Rx.pl
- Carl Mäsak YAPC:2013: https://www.youtube.com/watch?
 v=EnlYURSKgk0

Chronos: Data acquisition

Chronos is a reliable and scalable component which collect data from different source and organize them into Streams of observable incidents.


```
Incident: {
 type: "bet",
 version: "1.0",
 time: "2015-09-03 06:00:10".
 acquisitionTime: "2015-09-03 06:00:06",
 source: "BetSystem",
 payload: {.... Any valid JSON}
 Stream = Adapter + Converter + Persistence
 Adapter
 Converter
 Persistence
```


Chronos: Data acquisition

Perl Consumer & Producer Module: http://search.cpan.org/~sgladkov/Kafka/lib/Kafka.pm

→ Fates: Batch layer

Fates represents the long term memory of *Omnia*. It organizes the incidents that *Chronos* collected into **timelines** and also elaborates new information as **views** by using machine learning, logical reasoning and time series analysis.

→ Fates: Batch layer

Perl Module for Cassandra: http://search.cpan.org/~mkjellman/perlcassa-0.041/lib/perlcassa.pm

→ NeoCortex: Speed layer

NeoCortex represents the short term memory of Omnia. It offers a framework to develop **micro services** on top of *Apache Spark*. It performs fast and real time data processing with the data acquired by *Chronos*.

Hermes: Serving Layer

Hermes is a scalable and full duplex communication for B2C and B2B.

Omnia Inception

Custom advert, bonus, data load prediction, bot detection...

Omnia inception +1

Real time monitoring and elasticity

Docker and Mesos: Scale In&Out based on demand

Omnia infrastructure

Omnia

Docker

Marathon

Mesos

Node Node Node Node Node

