

“IPDB” Project

real-time session/user management system
for KDDI mobile service

Hiromitsu Fujikawa
Mobile Engineering Manager, KDDI

Multi - Use

**diverse services
and contents**

**seamless access
and
optimized network**

any device of choice

Multi - Device

- In the year ended March 31, 2012, KDDI addressed the priority issue of recovering au momentum and enhancing our shift toward smartphones.

G'zOne IS11CA by CASIO

MOTOROLA RAZR™ IS12M

INFOBAR C01 by iida

URBANO PROGRESSO by KYOCERA

Windows® Phone IS12T by TOSHIBA

HTC J ISW13HT

Unit sales of smartphones

- Unit sales of smartphones in the year ended March 31, 2012, surged by 4.54 million units, to 5.63 million units. Furthermore, we forecast smartphone sales of 8 million units for the year ending March 31, 2013.

Multi-Use:
Need user profile

Multi-Network:
IP address is
dynamically
assigned

Multi-Device:
Independent of
terminal
specifications

**We have to identify the user profile by
assigned IP address in real-time.**

Identify the user by assigned IP address

	Requirements	Results/Solutions
✓ Consistent Latency	Less than 10msec	Less than 1msec (Average)
✓ Write Transaction	4,500 TPS	7,000 TPS
✓ Read Transaction	10,000 TPS	35,000 TPS
✓ Reliability	Active-Standby Synchronous replication	Active Standby Pair RETURN TWOSAFE replication
✓ Active Session	10 million session	depends on physical memory size
✓ User properties cache size	50 million user	depends on physical memory size
✓ Storing data	Store Session Information to Exadata	Asynchronous Write Through

Designing The Future

KDDI