

Making Hadoop Real Time with Scala & GridGain

Nikita Ivanov, Founder & CEO September 2012

GridGain Systems www.gridgain.com

1065 East Hillsdale Blvd, Suite 230 Foster City, CA 94404

Table Of Contents:

- > 30%
 - Why Real Time Hadoop?
 - GridGain Overview
 - > In-Memory Computing
 - Compute & Data Grids

- **70%**
 - > Live Coding
 - Real Time & Streaming Word Count

Real Time Hadoop:

GridGain Overview:

Scalable In-Memory Data Platform

In-Memory Compute Grid + In-Memory Data Grid Real Time & Streaming MapReduce, CEP

> Three Editions:

- "Compute Grid" Edition Targeted at HPC market
- "Data Grid" Edition
 Targeted at Transactional Data Caching market
- Big Data" Edition
 Targeted at Real Time Big Data market
- > Language support:

Server: Java, Scala, Groovy, **Clients:** .NET, PHP, REST, C++

Mobile platforms support:

iOS/ObjectiveC, Android clients

> Full ACID

Fully distributed ACID transactions

Simplicity and Productivity

Dramatically reduces cost of application development Demonstrably faster time-to-market

Example:

Full source code in Scala of **world's shortest** real time MapReduce app built with GridGain. Works on **one** or **thousands** of computers with **no code changes** required.

In-Memory Computing: Why Now?

www.gridgain.com

"In-memory will have an industry impact comparable to web and cloud. RAM is a new disk, and disk is a new tape."

Gartner

Technology & Cost:

- > 64-bit CPU can address 16 exabytes
 Entire active data set on the planet is addressable by just 1 CPU.
- Disk up to 10⁵ times slower than DRAM SSD drives are up to 10³ times slower
- > Super effective in-memory parallelization Enabled by modern multicore CPUs
- > DRAM prices drop 30% every 18 months

 1TB RAM & 48 cores cluster ~ \$40K (< \$20K in 3 years)

Performance & Scalability Matters:

- Citi: 100ms == \$1M loss
 Forex trading
- > **Google:** 500ms == 20% traffic drop
 Dropping 20% of revenue
- > **SAP** sees +206% in profit in Q112 For in-memory SAP HANA products
- Software AG sees 3x revenue in 2012
 For in-memory Terracota products

GridGain: In-Memory Compute Grid

- > Direct API for split and aggregation
- > Pluggable failover, topology and collision resolution
- > Distributed task session
- Distributed continuations & recursive split
- > Support for Streaming MapReduce
- > Support for Complex Event Processing (CEP)
- > Node-local cache
- > AOP-based, OOP/FP-based execution modes
- > Direct closure distribution in Java, Scala and Groovy
- > Cron-based scheduling
- > Direct redundant mapping support
- > Zero deployment with P2P class loading
- > Partial asynchronous reduction
- > Direct support for weighted and adaptive mapping
- State checkpoints for long running tasks
- > Early and late load balancing
- > Affinity routing with data grid

GridGain: In-Memory Data Grid

- > Zero deployment for data
- Local, full replicable and partitioned cache types
- Pluggable expiration policies (LRU, LIRS, random, time-based)
- > Read-through and write-through logic with pluggable cache store
- > Synchronous and asynchronous cache operations
- MVCC-based concurrency
- > Pluggable data overflow storage via new swap space SPI
- > PESSIMISTIC, OPTIMISTIC transactions
- > Standard isolation levels, JTA/JCA integration
- Master/Master data replication/invalidation
- Write-behind cache store support
- Concurrent and transactional data preloading
- Delayed preloading support
- Affinity routing with compute grid
- Partitioned cache with active replicas
- Structured and unstructured data
- Datacenter replication
- > JDBC driver for in-memory object data store
- > Off-heap memory support
- Pluggable indexing via Indexing SPI
- Tiered storage with on-heap, off-heap, swap space, SQL, and Hadoop
- Distributed in-memory query capability
- > SQL, H2, Lucene, predicate-based affinity co-located queries

Live Coding: GridGain + Scala

> 100% Live Coding:

- Nothing pre-built
- Every line & character
- Everything from the start

Thank You!

