What Drives Innovation?

STEFANO FAGO

Reflecting on what drives Technological Innovation in the last 5 year and which interesting solutions, strategies and technologies were born

So... What Drives Innovation?

Social Networking & Social Marketing!

Social Networking & Social Marketing

...for both we have 'Big' Number, so they need:

- Big Data to support
- *Big Performance* to support
- **Big Scalability** to support
- Big Ability to evolve fast

So... What about Big Data?

Big Data has introduced lots of needs!

Technically speaking we can find some discussion branches:

- Custom Persistence
- Polyglot Persistence
- Streaming and Analitical tools for Big Data

Custom Persistence?

The classical Database System has a lot of features but it requires different aspects to be managed:

- Important Installation
- Configuration
- Complex Partitioning
- Performance tuning
- Stable but Complex way to design data-topologies

Custom Persistence?

Wait!

...but you need:

- Fast *Cache*,
- Fast *Data-Harvesting*,
- Fast *Data-Evolution*
- Fast *Use&Forget Data-Design*

Same Data can evolve rapidly and can be used in many different ways, so I cannot waste time to normalize what changes fast!

NoSql, HybridSql, WhatEverSql: I Need My Persistence but I don't want to waste money!

Polyglot Persistence?

Every Tool has a Role! Why do we forget it?

Social Networking and Marketing, both have volatile data but when

we talk about money, we need:

- Transactional ACID-idity
- Solid Backup & Restore
- D&R solutions
- Known and Stable ways to install and manage.

Streaming and Analitical Tools

People change mind fast, people change their needs fast, so *people* produce and people consume informations fast!

If I can manage and understand moods and needs, I can follow the market, I can find what will happen and maybe I can drive my market share better!

So I need to have continuous data flow and I need to be able to analyze those data...

New *Distributed File System* raised, New Super *Batch System* raised and *Complex Events Processing* systems have new Role and Installation, all around the World!

...and...What About Performance?

Processing *Big Number* means also using all CPU Power, exploiting MultiCore Architectures.

So how can I do it? *Concurrency? Parallelism*?

- Concurrency can cost a lot, so I need Lock-Free Data Structure and I need some way to use all CPU Cores.
- New interest in Functional Programming and Actor Concurrency Model and/or Message Paradigms.

• A more simple use of Threads: less Threads more Events.

...and...What about Performance?

First winner is Erlang: it's Functional, has *Actors Framework* and Message Passing Implementation.

In main scripting languages, Python and Ruby have different solutions that work on *Events* and *Non-Blocking I/O*.

It's started also a technological race in the mainstream languages on developing *Concurrency Frameworks* and *Parallel Frameworks*.

...and...What about Performance?

- Messaging Systems are also evaluated. So, standard ways to make messaging aren't good. *Enterprise MOM* are *slow and incomplete*.
- New custom products raised using *raw sockets*, *nosql db*s and/or *brokerless* solutions.
- CPU load also means the right policies to *divide workload between clients and servers*.
- *Stateless Systems* and *REST* infrastructures, they win being able to process data fast and use completly CPU abilities
- Big Amount of Central Memory used like a Cache and/or lie an Embedded Database, also to optimize CPU work.

...and...What About Scalability?

Scaling Out, Scaling Up however I need to Scale!

Different directions were followed:

1) Algorithms and Data Structure that make it possible to *divide* systems in nodes that are easy to classify and easy to find:

Consistent hashing

Probabilistic Data Structures

Fast Protocols, often Text-Based

2) Using Central Memory like a database and using silos of memory

...and...What About Scalability?

- 3) Studying *specific I/O profile* to create tuning plans and specific topologies about SQL and NOSQL databases load, *both in writing* and reading
- 4) Using *Scripting Languages* or scripted versions of mainstream languages, for end-point elements and some core parts:
 - Change, rapidly, functional code; when it's possible, code is changed to be optimized
 - Easy to Replicate and Distribute on different nodes

...and...What About Scalability?

- 5) Using light communications:
 - Simple protocols
 - Brokerless messaging

6) Specific load profile to divide Client and Server abilities. Profile and algorithms relative to:

- Data Locality
- Frequency Updates in Client and Server
- Dimensions of data messages

Evolving Fast?? It's possible??

Create elements that fit specific needs; so it's necessary to have tools for:

- Research
- Innovation
- Spikes code
- Logical Mindset to reuse effectively what is 'in house' and available, trash what doesn't work: it always learns but not to be afraid to trash code.

Evolving Fast??

Tools for fast refactoring of the code:

- IDE
- Best Practices (...better to say Good Practices)
- Skilled people, Engaged people: I'm good to make things but I also need to stay more hours on screen; so please let it be pleasant!
- Agile-Team communications and team management: chats, mails, microblogging, stantard blogging

Evolving Fast??

Tools to *manage* and *understand* Problems:

- Bug tracking tools
- Versioning tools
- Monitoring Tools
- Script and Languages to create the best Test Suite (Tests need resources)
- Client Simulations, Network Simulations

Evolving Fast??

Creation of Servers, Databases setup and rapid management of Nodes:

- Choosing the best OS and platform that fits specific needs
- Skilled people, Engaged people
- Virtualization

...and then??

There's a lot of work to do... so let

Thank You All for the Attention!

