In-Memory Computing: From Big Data to Fast Data

NIKITA IVANOV

GridGain CTO/Founder

nivanov@gridgain.com

Agenda

- Why In-Memory Computing?
- What is In-Memory Computing?
- Facts & Myths
- Use Cases
- Q & A

Why In-Memory

"In-memory computing will have a long term, disruptive impact by radically changing users' expectations, application design principles, product architectures, and vendor strategies." (Gartner)

Data Growth

Less than 2 zetabytes in 2011, 8 in 2015

DRAM Cost, \$

Cost drops 30% every 12 months

Paradigm Shift à la 1970s

1970 - 2000s: Era of Disk

- IBM released "Winchester" IBM 340 disk Tapes start to decline
- SQL Era of Structured Data

2010s – ... : Era of Memory

- > 64-bit CPUs + DRAM prices drop 30% YoY HDDs start to decline
- NoSQL + SQL Era of Unstructured Data
- Last frontier for storage

RAM is the new disk, disk is the new tape (Gartner)

Memory First - Disk Second

Disk First Architecture: 1970-2000s

Disk as primary storage, memory for caching

Reading Record: API call <-> OS I/O <-> I/O controller <-> disk

Latency: milliseconds

Memory First Architecture: since 2000s

Memory is primary storage, disk for backups

Reading Record: API call <-> pointer arithmetic

Latency: nanoseconds to microseconds

Bring Computation to Data

Client-Server 1970 - 2000s

Data is moved to application layer:

Data not-partitioned

Data sizes are small

In-Memory Computing / Hadoop since mid-2000s

Computations are moved to data:

Data is partitioned

Data sizes are massive

Possible to distribute computations to partitioned data

Myth #1: Too Expensive

Facts:

- > 2013: 1TB DRAM cluster **\$25K**
- > 2015: 1TB DRAM cluster **<\$20K**
- Memory Channel Storage (MCS)
- Storage Class Memory (SCM)
- Non-Volatile RAM (NVDIMM)

Myth #2: Not Durable

Facts:

- > IMC have durable backups and disk storage Active or passive replicas, transactional read-through and write-through
- Mature IMC provide tiered storage DRAM - Local Swap - RDBMS/HDFS
- Operational vs. Historical datasets
 99% of operational datasets < 10TB

Myth #3: Flash is Fast Enough

Facts:

Flash on PCI-E is still... a block device.

Still going through OS I/O, I/O controller, marshaling, buffering.

Myth #4: Only for Caching

Facts:

- Caching is important use case for yesterday Easiest adoption and a "low-hanging fruit"
- In-Memory Data Fabrics for today
 Main system of records moving to in-memory
- Vertical and PnP products are the future Minimal integration, maximum benefit

In-Memory Computing: Key Use Cases

> Automated Trading Systems

Real time analysis of trading positions & market risk. High volume transactions, ultra low latencies.

> Hybrid OLAP/OLTP

Fraud Detection, Risk Analysis, Insurance rating and modeling.

Online & Mobile Advertising

Real time decisions, geo-targeting & retail traffic information.

Real Time Data Analytics

Customer 360 view, real-time analysis of KPIs, up-to-thesecond operational BI.

> Online Gaming

Real-time back-ends for mobile and massively parallel games.

SaaS Platforms & Apps

High performance next-generation architectures for Software as a Service Application vendors.

THANK YOU!

nivanov@gridgain.com

