


Apache Ignite and Apache Spark

Where Fast Data Meets the IoT


Denis Magda
Ignite PMC Chair
GridGain PM

Agenda


- IoT Demands to Software
- IoT Software Stack
 - Device OS/RTOS
 - Data Collection and Enrichment
 - HTAP Platform
 - Application APIs
- Demo

IoT Demands to Software

Real-time Processing

Analytics (BI, ML)

Simple Scalability


SQL, Geo-Spatial

High-Availability

IoT Software Stack

Application APIs

HTAP Platform

Data Collection and Enrichment

Device OS/Real-Time OS

Apache IoT Software Stack

Application APIs


HTAP Platform


Data Collection and Enrichment


kafka


Device OS/Real-Time OS


Apache MyNewt

Open Source RTOS
Cortex M, MIPS


Bluetooth, Wifi,
TCP/IP


Secure Bootloader


Remote Firmware
Upgrade


Data Collection and Enrichment


Apache Ignite In-Memory Computing Platform

Applications


Financial
Services


Telco


Travel &
Logistics


E-Commerce


Pharma &
Healthcare


IoT

SQL

Key/Value

Transactions

Compute

Services

Streaming

ML


Memory-Centric Storage

Ignite Native Persistence
(Flash, SSD, Intel 3D XPoint)

Third-Party Persistence
(RDBMS, HDFS, NoSQL)


Data Grid

JCache & SQL


ACID Transaction

Distributed partitioned hash map


Distributed SQL

Cross-platform
Compatibility

Java

.NET

C++

BI

Tools

DDL, DML Support

JDBC

ODBC

SQL API

SELECT, UPDATE,
INSERT, MERGE,
DELETE, CREATE
and ALTER

Indexes in
RAM or Disk

Apache Ignite Cluster

DURABLE MEMORY

DURABLE MEMORY

DURABLE MEMORY

ON-DISK

ON-DISK

ON-DISK


Server Node

Server Node

Server Node

Dynamic
Scaling

Compute Grid


Ignite and Spark Integration


Spark Application

Share RDD
across jobs on
the host

Share RDD
Globally

In-Memory
Indexes

SQL on top of
RDDs


Machine Learning Grid


Multi-Language Support

Distributed Algorithms


Collocated Processing


Dense and Sparse Algebra

Apache Ignite Users


Financial Services


Software


Logistics & Travel


E-commerce


FinTech


Telco


Pharma & Healthcare


IoT


Adtech


Large IoT Provider - Smart Metering and Utilities


The company develops IoT solutions that transmit energy consumption data between meters, consumers and utilities in real time.

Problem

- Could not meet latency and throughput SLAs
- Missing scalability and elasticity

GridGain Solution

- 50 millions meters stream the data back in real-time
- Collocated in-memory processing
- Advanced security and multi-tenancy


Demo


Any Questions?

Thank you for joining us. Follow the conversation.

<http://ignite.apache.org>


#apacheignite
#denismagda