

PrestoCloud: Big Data Orchestration for Batch+Stream in Clouds & Fogs with ActiveEon

Denis Caromel, Vincent Kherbache, Sophie Song, Pascal Urso

Paris, Sophia Antipolis, London, San Jose USA

Company

Key information

- Founded in 2007 by Denis Caromel in Sophia-Antipolis, Spin-off of INRIA
- Addressing \$80 Billion Hybrid Cloud Market with 27% CAGR
- Disruptive Patented Technology w/ Exceptional Business Outcomes
- 60% of the revenue from international

ProActive Solution

Job Scheduling, Workload Automation
Orchestration & Meta-Scheduling

On-premises and on all clouds

Open Source

Management

Denis
Caromel, CEO

François
Tournesac, CSO

Brian Amedro,
CTO

Global Locations

Sophia-Antipolis (France)
Paris (France)
London (United Kingdom)
San-Jose (United States)
Montreal (Canada)
Fribourg (Switzerland)
Dakar (Senegal)

Partnerships

Workflow Studio

Job Console

Resource Management & Monitoring

Resource Manager

Processing & Automation Workflows

Scheduling & Orchestration

Big Compute for Everyone

Application-specific
Interfaces

Integrated Web
Portals

Remote
Visualization

API

ProActive Workflows

Fault Tolerance
Cloud bursting
Resource agnostic
Micro-service

Scheduler & Meta-Scheduler

Resource Manager

LSF

GRID ENGINE

PBS Works™

slurm
workload manager

hadoop

TIBCO
Spotfire

GREENPLUM
DATABASE

ANACONDA

MATLAB

sas

Clusters

kubernetes

docker

Azure

amazon
web services

Google

PrEstoCloud

Proactive Cloud Resources
Management At The Edge For
Efficient Real-time Big Data
Processing

PrEstoCloud Factsheet

➤ Partners

- 36 months
 - Starts on January 2017
 - Ends on December 2019
- ActiveEon:
 - Core tech Provider
 - 60 PM
 - 501K€
- Provides Cloud Automation, Workflows and Scheduling for Real-Time Big Data Processing

Role of Partners

Software AG, Germany

Industrial partners

CVS Mobile, Slovenia

ADITESS, Cyprus

LiveU, Israel

N.Amram Technologies, Israel

Technology providers

Nissatech, Serbia

ActiveEon, France

UBITECH, Greece

Software AG, Germany

Research institutes

ICCS, Greece

IJS, Slovenia

CNRS, France

- Extended TOSCA specification
 - On public & private clouds: Virtual machines, Containers
 - On edge devices: Containers, Mobile app

- Inter-site, multi-layer network virtualization
 - Route-based VPN
 - Security enforcement mechanism (RBAC, NFV)

Real-time big data processing

➤ Resource provisioning

- Scheduling and orchestration of (de)commissioning workflows
- Real-time events for the monitoring of Cloud/Edge resources and applications

Message broker (AMQP, MQTT, etc.)

- Decision-making in the resources placement

Recommendation system (Constraints solver)

➤ Data-intensive applications management

- Predictive Workload management
- Scheduling and orchestration of deployment workflows

➤ (Re)configuration

➤ Real-Time Data Streaming using ActiveEon Workflows:

- Apache Kafka (Data streaming)
- Apache Storm (Real-time stream processing)
- Visdom (Stream Visualization from Facebook)

➤ <https://www.youtube.com/watch?v=i6ZOyoXSq-A&t=5s>

Testing the New Azure Data Centers with Microsoft & ActiveEon

Azure PoC in the Box

Scale automatically
Leverage Azure services

150 K Nodes Benchmarks on Azure

Setup

- RM isolated on a 16 cores, 64 GB machine
- Scheduler isolated on a 16 cores, 64 GB machine
- No REST Server
- Native ProActive client
- Azure VMScaleSet Infrastructure (Over Provisioning disabled)

Actions

- Retrieve rmState and schedulerState every 10sec (apiCall)
- At 13:23, created a Static NodeSource AzureVMScaleSet with 5 VMs, 2 000 Nodes per VM => + 10K Nodes
- At 13:40, created a Static NodeSource AzureVMScaleSet with 10 VMs, 5 000 Nodes per VM => + 50K Nodes
- At 14:17, created a Static NodeSource AzureVMScaleSet with 100 VMs, 500 Nodes per VM => + 50K Nodes
- At 14:54, created a Static NodeSource AzureVMScaleSet with 250 VMs, 500 Nodes per VM => + 125K Nodes ==> Failed because of quota limit (300 cores)
- At 15:30, created a Static NodeSource AzureVMScaleSet with 240 VMs, 500 Nodes per VM => + 120K Nodes

RM Responsivness

RMState Object Size

Free Nodes

Automate Accelerate & Scale 10K Nodes, 20K Tasks, 1M Jobs

Paris, Sophia Antipolis, London, San Jose USA

+33 988 777 660

contact@activeeon.com

@activeeon

