In-Memory Computing: Facts & Myths

Jon Webster **VP of Product** Management

What is In-Memory Computing?

In-Memory Computing uses high-performance, integrated, distributed memory systems to compute and transact on large-scale data sets in real-time - orders of magnitude faster than legacy disk-based systems.

Why Now?

Paradigm Shift à la 1970s

1970s:

- > IBM released "Winchester" IBM 340 disk **Era of HDD**Tapes start to decline
- > SQL

Era of Structured Data

2010s:

- 64-bit CPUs + DRAM prices drop 30% YoY **Era of Memory**HDDs start to decline
- > NoSQL + SQL

Era of Unstructured Data

GartneRAM is a new disk, disk is a new tape.

Memory First vs. Disk First

Memory First Architecture:

Memory is primary storage, disk for backups

Reading Record: API call <-> pointer arithmetic

Latency: nanoseconds

Disk First Architecture:

Disk as primary storage, memory for caching

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

Latency: milliseconds

Bring Computations To Data

- Client-Server, J2EE, SMP 1990s-2005s
 - Data is moved to application layer for processing:
 Data not-partitioned and stored in central RDBMS
 Data sizes are relatively small
 Technically impossible to distributed computations to central RDBMS
- In-Memory Computing, Hadoop, MPP 2005s+
 - Computations are moved to data:
 Data is partitioned and stored in distributed systems
 Data overall sizes are massive
 Technically possible to distribute computations for distributed data

Myth #1: Too Expensive

Facts:

- > 2013: 1TB DRAM cluster ~\$25K
- 2015: 1TB DRAM cluster ~\$10K 30% reduction YoY
- Memory Channel Storage (MCS)
 NAND in DRAM form factor, 2x speed of flash, same price as flash
- Storage Class Memory (SCM)
 ~10x slower than DRAM, Flash price, non-volatile

Myth #2: Not Durable

Facts:

- MC 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, i.e. disk. A faster one. Still going through OS I/O, I/O controller, marshaling, buffering.

Myth #4: Only In-Memory Databases

Facts:

- IMC is **not** a product it is a technology
 It is applied to different products and payloads
- In-Memory Database is important use case for today Easiest adoption and a "low-hanging fruit"
- Streaming is an ideal use case for IMC going forward Streaming CAN ONLY be supported on IMC
- Vertical and PnP products are the future Minimal integration, maximum benefit

Four Use Cases

Real-Time Risk Analytics

Able to grow book of business while reducing latencies

Railroad Logistics

Able to ingest and process sensor data for instant logistics

Energy Generation

Able to decide on trade vs. generate in real-time as demand spikes

Oil & Gas Drilling

Able to provide real-time safety monitoring during fracking

Thank you!

