

STREAMING DATA ANALYSIS WITH KUBERNETES

JFokus

Galder Zamarreño Arrizabalaga
@galderz
6th February 2018

@galderz

ENGINEER

Since 2006

**INFINISPAN
CO-FOUNDER (2009)**

Community Lead and
Core Developer

MUDKIP ROCKS! 🤘

BUILD STREAMING DATA ANALYSIS APPLICATION ON TOP OF A KUBERNETES PLATFORM

THE PROBLEM

REAL-TIME STREAMING DATA PROCESSING IS CHALLENGING

Delays can have a big impact

EXPONENTIAL DATA GROWTH YEAR ON YEAR

Smartphones, IOT devices, trillions of internet
connected devices...

ZZZ... NO!

THE PLATFORM

Platform-as-a-Service (PaaS)

Platform for developing and running applications

Public or **private** and multi-language

OpenShift is a Kubernetes distro with extras

RED HAT®
OPENSSHIFT

IS

THE CLOUD

Timber!

Google Cloud Platform

DEMO CONTEXT

Provisions and manages instances where
OpenShift will run

GENERAL CONTEXT

Public-only platform for running, managing and
scaling applications in the cloud

THE GLUE

The logo for Vert.x, featuring the word "VERT.X" in a bold, sans-serif font. The "X" is a vibrant purple color, while the rest of the text is black.

Vert.x is a toolkit for building reactive apps
On JVM, event-driven and non-blocking

RxJava integrates with Vert.x
Great at event transform and coordination
Works best with many source of events (modern apps!)

DATA GRID

THE DATA

<http://transport.opendata.ch>

STATION

TRAIN

STOP

SAMPLE DATA

```
{"stop":{"station":{"id":"8500301","name":"Rheinfelden","score":null,"coordinate":{"type":"WGS84","x":47.55121,"y":7.792155},"distance":null},"arrival":null,"arrivalTimestamp":null,"departure":"2016-02-29T17:34:00+0100","departureTimestamp":1456763640,"delay":3,"platform":"4","prognosis":{"platform":"4","arrival":null,"departure":"2016-02-29T17:37:00+0100","capacity1st":1,"capacity2nd":1},"realtimeAvailability":null,"location":{"id":"8500301","name":"Rheinfelden","score":null,"coordinate":{"type":"WGS84","x":47.55121,"y":7.792155},"distance":null}},"name":"IR 1978","category":"IR","categoryCode":2,"number":"1978","operator":"SBB","to":"Basel SBB","capacity1st":null,"capacity2nd":null,"subcategory":"IR","timeStamp":1456761753983,"nextStation":{"station":{"id":"8500301","name":"Rheinfelden","score":null,"coordinate":{"type":"WGS84","x":47.55121,"y":7.792155},"distance":null},"arrival":"2016-02-29T17:34:00+0100","arrivalTimestamp":1456763640,"departure":null,"departureTimestamp":null,"delay":null,"platform":"","prognosis":{"platform":null,"arrival":null,"departure":null,"capacity1st":null,"capacity2nd":null},"realtimeAvailability":null,"location":{"id":"8500301","name":"Rheinfelden","score":null,"coordinate":{"type":"WGS84","x":47.55121,"y":7.792155},"distance":null}},"@version":"1","@timestamp":"2016-02-29T16:02:34.781Z"}
```

ARQUITECTURA

DEMO

VERSATILITY OF INFINISPAN

Distributed Cache

Shared Memory

Event Broker

Analytics

 Embedded | Remote

 Expiration
 Eviction
 Persistence

 Security
 Code execution
 Transactions
 Listeners

 Management and monitoring
 Cloud
 Querying
 Integrations

BUILD STREAMING DATA ANALYSIS APPLICATION ON TOP OF A KUBERNETES PLATFORM

THANK YOU!

github.com/infinispan-demos/streaming-data-kubernetes

infinispan.org

redhat.com/en/technologies/jboss-middleware/data-grid

openshift.com | vertx.io