

BIG


Data...

IETF95 Hackathon

Useful Network Metrics?

- Have set up a Apache Spark cluster we can use to analyze data.
- Have a traceroute client that posts data to a database the spark cluster can read data from
- Anybody with other datasets we can import and play with?

Analytics Backend Trial in AWS


Links

- Zeppelin runs at:
<http://52.19.189.184:8888/> (ietf/ietf95)
- STUNTrace (Traceroute) client available at:
<https://github.com/NATTools/STUNTrace>