

APACHE
GEODE
(INCUBATING)

TAXI TRIP ANALYSIS (DEBS GRAND-CHALLENGE)

WITH APACHE GEODE

Swapnil Bawaskar
sbawaskar@apache.org
Pivotal™

William Markito Oliveira
markito@apache.org
Pivotal™

DEBS

- ▶ Distributed Event-Based Systems
- ▶ Grand challenges (2013, 2014, 2015, 2016...)
- ▶ Analyze NY Taxi Trip information 2013*
 - ▶ 12 GB in size and ~173 million events.
 - ▶ Most profitable areas
 - ▶ Most frequent routes

* FOIL (The Freedom of Information Law)

INTRODUCTION

DEBS

BASICS AND TERMINOLOGY

- ▶ Cache
 - ▶ Configurable through XML, **spring** or plain Java.
- ▶ Region
 - ▶ Distributed j.u.Map on steroids (K/V API)
 - ▶ Highly available, redundant, persistent
- ▶ Member
 - ▶ Locator, Server and Client
- ▶ OQL - Object Query Language

SOME REFERENCES...

China Railway
Corporation

5,700 train stations
4.5 million tickets per day
20 million daily users
1.4 billion page views per day
40,000 visits per second

Indian Railways

7,000 stations
72,000 miles of track
23 million passengers daily
120,000 concurrent users
10,000 transactions per minute

IMPLEMENTATION

"Hilarious! A sassy she-spy satire of *Clueless* and *Charlie's Angels*, but with a lot more savvy."
- Jonny Leahan, *Indiewire*

DVD
VIDEO

HOW

- ▶ PDX - (Portable Data eXchange)
 - ▶ Compressed, by-field deserialization on demand, etc...
- ▶ Functions
 - ▶ Distributed Java code with failover (MapReduce like)
 - ▶ .onServer, onServers, onRegion (data-aware)
- ▶ Callbacks
 - ▶ Listener, Writer, AsyncEventListener, Parallel/Serial

HOW

New Field in Existing Class

▶ PDX

HOW

- ▶ AsyncEvent Listener
- ▶ Parallel or Serial

```
public class FrequentRouterListener implements AsyncEventListener, Declarable {  
 ...  
 public boolean processEvents(List<AsyncEvent> list)  
 {  
 ...  
 // PDX object deserializing single field  
 pickupDatetime = (Date) taxiTrip.getField("pickup_datetime");  
 ...  
 // some processing with events  
 }  
  
}
```


- Memory
- Threads
- Persistence
- Batch size
- Batch interval

IMPLEMENTATION

HOW


```
SELECT AVG(getFarePlusTip()) as avgTotal, pickup_cell.toString()  
FROM /TaxiTrip t GROUP BY pickup_cell.toString() ORDER BY avgTotal DESC LIMIT 10"
```

NOT SQL!*

IMPLEMENTATION

HOW

F_ROUTES

Area	Area
1.1	x.y
2.1	x'.y'

TRIPS

Taxi	Area
1	x.y
2	x'.y'
N	x''.y

- ▶ Evict entries based on entry count (LRU)
- ▶ Replicated
- ▶ Listener attached

- ▶ Historical with memory eviction to disk
- ▶ Partitioned across nodes
- ▶ Async listener with queue

DEMO

JOIN US!

- ▶ Mailing lists

 - ▶ user-subscribe@geode.incubator.apache.org
 - ▶ dev-subscribe@geode.incubator.apache.org

- ▶ Events and Virtual Meetup

 - ▶ YouTube channel - <http://bit.ly/1GZuvck>
 - ▶ <http://geode.incubator.apache.org/community/>

Come talk to us at THE APACHE® SOFTWARE FOUNDATION booth and grab a sticker

REFERENCES AND LINKS

- ▶ Photos
 - ▶ <http://www.cosmopolitan.com/sex-love/news/a49615/nyc-sexiest-cab-drivers/>
- ▶ DEBS Grand Challenge
 - ▶ 2015 Challenge
 - ▶ debs2015.org/call-grand-challenge.html
 - ▶ Data set (12GB)
 - ▶ http://chriswhong.com/open-data/foil_nyc_taxi/
- ▶ Apache Geode
 - ▶ geode.incubator.apache.org
- ▶ Implementation
 - ▶ <https://github.com/markito/debs2015-geode>

THANK YOU.

geode.incubator.apache.org

**WE'RE
HIRING!**
Pivotal