

Apache Ignite™ - In-Memory Data Fabric

Fast Data Meets Open Source

DMITRIY SETRAKYAN

Founder, PPMC

<https://ignite.apache.org>

@apacheignite

@dsetrakyant

Agenda

- About In-Memory Computing
- Apache Ignite^(tm) In-Memory Data Fabric
 - Advanced Clustering
 - Data Grid
 - Compute Grid
 - Service Grid
- Ignite For Analytics
 - Streaming & CEP
 - Share State Across Spark Jobs
 - In-Memory MapReduce
 - Interactive SQL
 - DevOps: Yarn and Mesos
- Q & A

Apache Ignite™ In-Memory Data Fabric: Strategic Approach to IMC

In-Memory Data Fabric: More Than Data Grid

Apache Ignite: Complete Cloud Support

- Automatic Discovery
 - Simple Configuration
 - AWS/EC2/S3
 - Google Compute Engine
 - Other Clouds with JClouds
- Docker Support
 - Automatically Build and Deploy

Data Grid: JCache (JSR 107)

- JCache (JSR 107)
 - Basic Cache Operations
 - ConcurrentMap APIs
 - Collocated Processing (EntryProcessor)
 - Events and Metrics
 - Pluggable Persistence
- Ignite Data Grid
 - ACID Transactions
 - SQL Queries (ANSI 99)
 - In-Memory Indexes
 - Automatic RDBMS Integration

Data Grid: Partitioned Cache

Data Grid: Replicated Cache

Data Grid: Off-Heap Memory

- Unlimited Vertical Scale
- Avoid Java Garbage Collection Pauses
- Small On-Heap Footprint
- Large Off-Heap Footprint
- Off-Heap Indexes
- Full RAM Utilization
- Simple Configuration

Data Grid: Ad-Hoc SQL (ANSI 99)

- ANSI-99 SQL
- Always Consistent
- Fault Tolerant
- In-Memory Indexes (On-Heap and Off-Heap)
- Automatic Group By, Aggregations, Sorting
- Cross-Cache Joins, Unions, etc.
- Ad-Hoc SQL Support

SQL Cross-Cache JOIN Example

```
IgniteCache<AffinityKey<UUID>, Person> cache = ignite.cache("persons");
```

```
// Execute query to get names of all employees.
```

```
SqlFieldsQuery qry = new SqlFieldsQuery(  
 "select concat(firstName, ' ', lastName), org.name " +  
 "from Person, \"Organizations\".Organization as org " +  
 "where Person.orgId = org.id");
```

```
QueryCursor<List<?>> cursor = cache.query(qry);
```

```
for (List<?> row : cursor)  
 print(row);
```

SQL Cross-Cache GROUP BY Example

```
IgniteCache<AffinityKey<UUID>, Person> cache = ignite.cache("persons");
```

```
// Query to get salaries grouped by organization.
```

```
SqlFieldsQuery qry = new SqlFieldsQuery(  
 "select org.name, avg(salary), max(salary), min(salary) " +  
 "from Person, \"Organizations\".Organization as org " +  
 "where Person.orgId = org.id " +  
 "group by org.name " +  
 "order by org.name");
```


```
QueryCursor<List<?>> cursor = cache.query(qry);
```

```
List<List<?>> res = cursor.getAll();
```


In-Memory Compute Grid

- Direct API for MapReduce
- Direct API for ForkJoin
- Zero Deployment
- Cron-like Task Scheduling
- State Checkpoints
- Load Balancing
- Automatic Failover
- Full Cluster Management
- Pluggable SPI Design

In-Memory Streaming and CEP

- Streaming Data Never Ends
- Branching Pipelines
- Pluggable Routing
- Sliding Windows for CEP/Continuous Query
- SQL Queries (ANSI 99)
- Query Across Sliding Windows
- Real Time Analysis

In-Memory Service Grid

- **Singletons on the Cluster**
 - Cluster Singleton
 - Node Singleton
 - Key Singleton
- Distribute any Data Structure
 - Available Anywhere on the Grid
 - Access Anywhere via Proxies
- Guaranteed Availability
 - Auto Redeployment in Case of Failures

Apache Ignite for BI and Analytics

DevOps: Integration with Yarn and Mesos

- Automatic Resource Management
- Easy Data Center Installation
- Easy Data Center Configuration
- On-Demand Elasticity

Share RDDs Across Spark Jobs

- IgniteRDD
 - Share RDD across jobs on the host
 - Share RDD across jobs in the application
 - Share RDD globally
- Faster SQL
 - In-Memory Indexes
 - SQL on top of Shared RDD

Ignite In-Memory File System

- Ignite In-Memory File System (IGFS)
 - Hadoop-compliant
 - Easy to Install
 - On-Heap and Off-Heap
 - Caching Layer for HDFS
 - Write-through and Read-through HDFS
 - Performance Boost

Ignite In-Memory Map Reduce

- In-Memory Native Performance
- Zero Code Change
- Use existing MR code
- Use existing Hive queries
- No Name Node
- No Network Noise
- In-Process Data Colocation
- Eager Push Scheduling

Interactive SQL with Apache Zeppelin

GridGain Enterprise & Apache Ignite Comparison Chart

Features	Apache Ignite	Enterprise Edition
In-Memory Data Grid	✓	✓
In-Memory Compute Grid	✓	✓
Real-Time Streaming & CEP	✓	✓
Hadoop Acceleration	✓	✓
Management & Monitoring GUI		✓
Portable Objects		✓
.Net and C++ APIs		✓
Enterprise-grade Security		✓
Network Segmentation Protection		✓
Local Restartable Store		✓
Rolling Production Updates		✓
Datacenter Replication		✓
9x5 and 24x7 Support		✓
Long Term Support & Patches		✓

GridGain Enterprise Subscriptions include the following during the term of the subscription:

- > Right to use GridGain Enterprise Edition
- > Bug fixes, patches, updates and upgrades
- > 9x5 or 24x7 Support
- > Ability to procure Training and Consulting Services from GridGain
- > Confidence and protection, not provided under Open Source licensing, that only a commercial vendor can provide, such as indemnification

ANY QUESTIONS?

Thank you for joining us. Follow the conversation.

<https://ignite.apache.org>

@apacheignite

@dsetrakyan