

Building Scalable Applications with Hazelcast

FUAD MALIKOV
CO-FOUNDER

What Is Hazelcast?

**Hazelcast is a distributed,
highly available and scalable
Open Source In-Memory Data Grid**

In Memory Data Grid

In Memory
Data **Storage**

In Memory
Data **Messaging**

In Memory
Data **Computing**

java.util.Map

```
import java.util.HashMap;
import java.util.Map;

public static void main(String[] args) {
 Map<Integer, String> map = new HashMap<>();
 map.put(1, "Paris");
 map.put(2, "London");
 map.put(3, "San Francisco");

 String oldValue = map.remove(2);
}
```


java.util.concurrent.ConcurrentMap

```
import java.util.concurrent.ConcurrentHashMap;
import java.util.concurrent.ConcurrentMap;

public static void main(String[] args) {
 ConcurrentMap<Integer, String> map = new ConcurrentHashMap<>();
 map.put(1, "Paris");
 map.put(2, "London");
 map.put(3, "San Francisco");

 String oldValue = map.remove(2);
}
```


Distributed Map

```
import java.util.concurrent.ConcurrentMap;
import com.hazelcast.core.Hazelcast;
import com.hazelcast.core.HazelcastInstance;

public static void main(String[] args) {
 HazelcastInstance h = Hazelcast.newHazelcastInstance();

 ConcurrentMap<Integer, String> map = h.getMap("myMap");
 map.put(1, "Paris");
 map.put(2, "London");
 map.put(3, "San Francisco");

 String oldValue = map.remove(2);
}
```


Ecosystem Traction

Dozens of Commercial and Open Source Projects Embed Hazelcast

Demo

Why Hazelcast?

Scale-out Computing enables cluster capacity to be increased or decreased on-demand

Resilience with automatic recovery from member failures without losing data while minimizing performance impact on running applications

Programming Model provides a way for developers to easily program a cluster application as if it is a single process

Fast Application Performance enables very large data sets to be held in main memory for real-time performance

Rebalance Data on New Node

Distributed Maps

Fixed number of partitions (default 271)

Each key falls into a partition

partitionId = hash(keyData)%PARTITION_COUNT

Partition ownerships are reassigned upon membership change

New Node Added

Migration

Migration

Migration

Migration

Migration

Migration

Migration Complete

Data Safety when Node Dies

Node Crashes

A

B

C

D

Backups Are Restored

Backups Are Restored

Backups Are Restored

Backups Are Restored

Backups Are Restored

Backups Are Restored

Backups Are Restored

Backups Are Restored

Recovery Is Complete

Deployment Strategies

Deployment Options

Embedded Hazelcast

Great for early stages of rapid application development and iteration

Client-Server Mode

Necessary for scale up or scale out deployments – decouples upgrading of clients and cluster for long term TCO

Easy API

```
// Creating a new Hazelcast node  
HazelcastInstance hz = Hazelcast.newHazelcastInstance();
```

```
// Getting a Map, Queue, Topic, ...  
Map map = hz.getMap("my-map");  
Queue queue = hz.getQueue("my-queue");  
ITopic topic = hz.getTopic("my-topic");
```

```
//Creating a Hazelcast Client  
HazelcastInstance client = Hazelcast.newHazelcastClient();
```

```
// Shutting down the node  
hz.shutdown();
```


Feature Overview

Easy to Unit Test

```
public class SomeTestCase {  
  
 private HazelcastInstance[] instances;  
  
 @Before  
 public void before() throws Exception {  
 // Multiple instances on the same JVM  
 instances = new HazelcastInstance[2];  
 instances[0] = Hazelcast.newHazelcastInstance();  
 instances[1] = Hazelcast.newHazelcastInstance();  
 }  
  
 @After  
 public void after() throws Exception {  
 Hazelcast.shutdownAll();  
 }  
}
```


IM Data Store (Caching) Use Case

Database Caching Use-Case

IM Data Store (Caching) Features

HD Cache

Dist. Compute

Dist. Message

Java Collection API: Map, List, Set, Queue

JCache

High Density Memory Store

Hibernate 2nd Level Cache

Web Session Replication: Tomcat, Jetty

Predicate API: Indexes, SQL Query

Persistence: Map/Queue Store & Loader. Write Behind/Through

Eviction

Near Cache

Transactions: Local & XA

WAN & DR Replication

Memcached Interface

Map API

```
interface com.hazelcast.core.IMap<K, V>
 extends java.util.Map, java.util.ConcurrentMap

HazelcastInstance hz = getHazelcastInstance();

//java.util.concurrent.ConcurrentMap implementation
IMap<String, User> hzMap = hz.getMap("users");
hzMap.put("Peter", new User("Peter", "Veentjer"));

hzMap.putIfAbsent("Peter", new User("Peter", "Veentjer"));

//Distributed Lock
hzMap.lock("Peter");

User peter = map.get("Peter");
```


Persistence API

```
public class MapStorage
 implements MapStore<String, User>, MapLoader<String, User> {
 // Some methods missing ...
 @Override public User load(String key) { return loadValueDB(key); }
 @Override public Set<String> loadAllKeys() { return loadKeysDB(); }
 @Override public void delete(String key) { deleteDB(key); }
 @Override public void store(String key, User value) {
 storeToDatabase(key, value);
 }
}

<map name="users">
 <map-store enabled="true">
 <class-name>com.hazelcast.example.MapStorage</class-name>
 <write-delay-seconds>0</write-delay-seconds>
 </map-store>
</map>
```


JCache API

```
// Retrieve the CachingProvider which is automatically baced by  
// the chosen Hazelcast server or client provider  
CachingProvider cachingProvider = Caching.getCachingProvider();  
  
// Create a CacheManager  
CacheManager cacheManager = cachingProvider.getCacheManager();  
  
// Cache<String, String> cache = cacheManager  
// .getCache( name, String.class, String.class );  
  
// Create a simple but typesafe configuration for the cache  
  
CompleteConfiguration<String, String> config =  
 new MutableConfiguration<String, String>()  
 .setTypes( String.class, String.class );
```


JCache API

```
// Create and get the cache
Cache<String, String> cache = cacheManager
 .createCache( "example", config );
// Alternatively to request an already existing cache
Cache<String, String> cache = cacheManager
 .getCache( name, String.class, String.class );


// Put a value into the cache
cache.put( "world", "Hello World" );

// Retrieve the value again from the cache
String value = cache.get( "world" );

System.out.println( value );
```


High Density Caching

* coming in 3.6

On Heap Vs. High-Density Memory Management

HD Cache Dist. Compute Dist. Message

On Heap Memory

0 MB

3.9 GB

9 (4900 ms)

31 (4200 ms)

Native

Heap Storage

Major GC

Minor GC

HD Memory v2

3.3 GB

0.6 GB

0 (0 ms)

356 (349 ms)

Example: On Heap Memory

Example: HD Memory v2

IM Distributed Computing Use Case

IM Distributed Computing Feature

Java Concurrency API
(Lock, Semaphore, AtomicLong, AtomicReference, Executor Service, Blocking Queue)

Entry and Item Listeners

Entry Processor

Aggregators

Map/Reduce

Data Affinity

Continues Query

Map Interceptors

Delta Update

Lock API

```
HazelcastInstance hz = getHazelcastInstance();
```

```
// Distributed Reentrant
```

```
Lock lock = hz.getLock("myLock");
lock.lock();
try {
 // Do something
} finally {
 lock.unlock();
}
```


Executor Service API

```
public interface com.hazelcast.core.IExecutorService  
 extends java.util.concurrent.ExecutorService  
  
HazelcastInstance hz = getHazelcastInstance();  
  
//java.util.concurrent.ExecutorService implementation  
IExecutorService es = hz.getExecutorService("name");  
es.executeOnAllMembers(buildRunnable());  
es.executeOnKeyOwner(buildRunnable(), "Peter");  
es.execute(buildRunnable());  
  
Map<..> futures = es.submitToAllMembers(buildCallable());  
Future<..> future = es.submitToKeyOwner(buildCallable(), "Peter");  
  
es.submitToAllMembers(buildCallable(), buildCallback());  
es.submitToKeyOwner(buildCallable(), "Peter", buildCallback());
```


Map/Reduce API

```
HazelcastInstance hz = getHazelcastInstance();

Map users = hz.getMap("users");
JobTracker tracker = hz.getJobTracker("default");

KeyValueSource source = KeyValueSource.fromMap(users);
Job job = tracker.newJob(source);

ICompleteFuture future = job.mapper(new MyMapper())
 .reducer(new MyReducer())
 .submit();

Map result = future.get();
```


Aggregations API


```
HazelcastInstance hz = getHazelcastInstance();

Map users = hz.getMap("users");

int sum = users.aggregate(
 Supplier.all((user) -> user.getSalary()),
 Aggregations.longSum()
);
```


IM Distributed Messaging Use Case

IM Distributed Messaging Features

Queue

Topic (Pub/Sub)

Event Listeners

Ring Buffers

Queue API

```
interface com.hazelcast.core.IQueue<E>
 extends java.util.concurrent.BlockingQueue

HazelcastInstance hz = getHazelcastInstance();

//java.util.concurrent.BlockingQueue implementation
IQueue<Task> queue = hz.getQueue("tasks");

queue.offer(newTask());
queue.offer(newTask(), 500, TimeUnit.MILLISECONDS);

Task task = queue.poll();
Task task = queue.poll(100, TimeUnit.MILLISECONDS);
Task task = queue.take();
```


Topic API

```
public class Example implements MessageListener<String> {
 public void sendMessage {
 HazelcastInstance hz = getHazelcastInstance();
 ITopic<String> topic = hz.getTopic("topic");
 topic.addMessageListener(this);
 topic.publish("Hello World");
 }

 @Override
 public void onMessage(Message<String> message) {
 System.out.println("Got message: " + message.getMessageObject());
 }
}
```


Thank you

@fuadm, @hazelcast

hazelcast@googlegroups.com

<http://www.hazelcast.com>

<http://github.com/hazelcast/hazelcast>