VoltDB Streamlining Hadoop for Enterprise Adoption

August 2012

Mark Hydar

Market Technology and Strategy

Agenda

- "Big Data" and the Data Landscape
- Our Thoughts on Data Pipelines
- VoltDB Streaming Overview
- Addressing the Topics
 - + Hadoop is too complex and expensive for mainstream enterprises.
 - + It's taking too long to find useful insights amid an ocean of low quality, disconnected data.
 - + How can my organization reduce costs and mitigate data risks?
 - + How can I gain quicker access to operational insights?
 - + What can I do to improve data quality and reduce total pipeline processing times?

Q&A

What is "Big Data"?

```
Velocity = VoltDB

Big Data = VoltDB + Volume + Variety
```

The old equation of Big Data

```
big data = volume = warehouse (OLAP)
```


This has changed

```
big data = velocity + volume = transactions (OLTP) + warehouse (OLAP)
```


- Big Data is fast and deep
- As it arrives, you probably do something with it (or wish you could)

you may just want to slow it down!

Data Value Chain

Database Landscape

Lifecycle for Big Data

- Who: Data Scientist
- What: Discover trends, rules, ...

- Make the most informed decision every time there is an interaction
- Real-time decisions are informed by operational analytics & past knowledge
- Sometimes called OLTP

"It is not enough to capture massive amounts of data; organizations must also sift through the data, extract information and transform it into actionable knowledge."

The Value Available in Fast Data

- Data-driven decisions in real-time
- Better decisions by using more information sources
- Faster decisions
- Insights into real-time operational analytics

If I could "Access" to my data sooner, I would be more Insightful than

-What your competition is thinking right now

The Typical Hadoop Data Pipeline

Complex, Hard to Do and Expensive

STRUCTURED

- Social Media
- Marketing Campaigns
- Customer Profiles
- Account Transactions
- Special Offers
- Sensor Data

Un-Structured Semi-Structured

- Web Logs
- JSON
- Streaming Technologies

Slow, Expensive, Lacks Data Visibility

Aged Data

Ingest

Parse & Prepare

Transform and Clean

Extract and Load

The VoltDB Database

- High-performance
 RDBMS
- In-memory database
- Automatic scale-out on commodity servers
- Built-in high availability
- Relational structures,
 ACID and SQL

VoltDB Performance Advantage		
TPC-C single_node (Oracle)	45 X	
TPC-C single node (MySQL)	100 X	

	Cost Disruption	
	Ex. Traditional RDBMS	VoltDB
System	SPARC SuperCluster/Oracle 11g	18,8-coreIntel servers
Price/tpmC	\$ 1.01	\$0.012

VoltDB is Faster, Better, Cheaper than the competition

How VoltDB is Used

- High throughput, relentless data feeds
- Fast operations on high value data
- Real-time analytics present immediate visibility

	Data Feed	Real-time	Real-time
Network Traffic Monitoring	Network packets	Examine packet by source / destination	Identify bandwidth outliers
Financial Trade Support	Market orders	Ingest trade data	Recall post trade order groupings
Sensor tracking & analytics	Sensor position feed	Identification and cleansing of tag info	Notification and groupings
Mobile Gaming	Online game	Game state updates and usage patterns	Leaderboard lookups
Digital Ad Tech	Ad bid / click stream	Bid, optimize content	Report ad performance

Why Address the Streaming Gap

VoltDB Hadoop Data Streaming

- + Real Time Business Decisioning
- + Data Quality and Enrichment
- + Simplifies Data Integration
- + Shortens Time to Market

Increasing Productivity

- + Common Development and Data Environment
 - Provides Reusability (data flows and computations)
 - Provides Universal Access to Real Time Data
 - Uses well known data access utilities

Hadoop Integration

Motivation

- + Big Data = high velocity (VoltDB) + high volume (Hadoop)
 - VoltDB ingests fire hose, manages state, supports real-time analytics, spools to Hadoop
 - Hadoop imports from VoltDB (via Sqoop)

Technologies

- + VoltDB Export
 - Real-time streaming export
 - Data consolidation, aggregation, enrichment
 - Buffering and overflow to eliminate "impedance mismatches"
 - Bi-directional durability

+ Sqoop

- Cloudera-authored DBMS=>HDFS importer
- Pull-based technology

The Optimized Data Pipeline

Repeatable **Integration Model** (Reduced Complexity)

STRUCTURED

- Social Media
- Marketing Campaigns
- Customer Profiles
- Account **Transactions**
- **Special Offers**
- Sensor Data

Un-Structured Semi-Structured

- Web Logs
- **JSON**
- **Streaming Technologies**

Real Time Business Intelligence

Reduced Infrastructure (Predictability)

Business **Analytics** (Warehousing)

Analytics

- SQL/Relational
- ACID
- Scalable
- Data Enrichment

An HP Company

Ingest

Parse & Prepare

Transform and Clean

Extract and Load

VoltDB in the Big Data Landscape (Today)

The Close

- As Hadoop adoption increases, it has become evident that programming Hadoop is too complex and expensive for mainstream enterprises.
- It's taking too long to find useful insights amid an ocean of low quality, disconnected data. How do I address the key barriers to Hadoop adoption?
- How can organizations reduce costs and mitigate data risks?
- How can they gain quicker access to operational insights?
- What can I do to improve data quality and reduce total pipeline processing times?
- Did we explore strategies that leading organizations are using to streamline Hadoop processing and eliminate adoption challenges?

Questions?

email mhydar@voltdb.com twitter @mhydar

Download the VoltDB Enterprise Edition Trial http://voltdb.com/products-services/downloads

Join the VoltDB Community http://community.voltdb.com

More information on VoltDB Blog http://voltdb.com/company/blog

Follow @VoltDB on twitter