

JAZOON'13

INTERNATIONAL CONFERENCE FOR THE SOFTWARE COMMUNITY

Kafka and Storm – event processing in realtime

Guido Schmutz

WELCOME

Kafka and Storm – event processing in realtime

Guido Schmutz

Jazoon 2013

23.10.2013

BASEL BERN LAUSANNE ZÜRICH DÜSSELDORF FRANKFURT A.M. FREIBURG I.BR. HAMBURG MÜNCHEN STUTTGART WIEN

JAZOON

INTERNATIONAL CONFERENCE FOR THE SOFTWARE COMMUNITY
22-23 OCTOBER 2013, ZURICH

2

2013 © Trivadis

Kafka and Storm – event processing in realtime
22.10.2013

Guido Schmutz

- Working for Trivadis for more than 16 years
 - Oracle ACE Director for Fusion Middleware and SOA
 - Co-Author of different books
 - Consultant, Trainer Software Architect for Java, Oracle, SOA, EDA, BigData und FastData
 - Member of Trivadis Architecture Board
 - Technology Manager @ Trivadis
-
- More than 20 years of software development experience
-
- Contact: guido.schmutz@trivadis.com
 - Blog: <http://guidoschmutz.wordpress.com>
 - Twitter: [@gschmutz](https://twitter.com/gschmutz)

Our company

Trivadis is a **market leader in IT consulting, system integration, solution engineering** and the provision of IT services focusing on **ORACLE®** and Microsoft technologies in Switzerland, Germany and Austria.

We offer our services in the following strategic business fields:

Trivadis Services takes over the interacting operation of your IT systems.

With over 600 specialists and IT experts in your region

12 Trivadis branches and more than 600 employees

200 Service Level Agreements

Over 4,000 training participants

Research and development budget:
CHF 5.0 / EUR 4 million

Financially self-supporting and sustainably profitable

Experience from more than 1,900 projects per year at over 800 customers

Agenda

- 1. Introduction**
2. What is Apache Kafka?
3. What is Twitter Storm?
4. Summary

Big Data Definition (Gartner et al)

VOLUME

Tera-, Peta-, Exa-, Zetta-, Yota- bytes and constantly growing

"Traditional" computing in RDBMS
is not scalable enough.
We search for "linear scalability"

Characteristics of Big Data: Its Volume, Velocity and Variety in combination

"Only ... structured information
is not enough" – "95% of produced data in
unstructured"

- + **Veracity (IBM)** - information uncertainty
- + **Time to action ?** – Big Data + Event Processing = Fast Data

IN 60 SECONDS..

1
NEW
DEFINITION
IS ADDED ON
URBAN

1,600+
READS ON
Scribd.

13,000+ HOURS
MUSIC
STREAMING ON
PANDORA

12,000+
NEW ADS
POSTED ON
craigslist

370,000+ MINUTES
VOICE CALLS ON
skype

98,000+
TWEETS

320+
NEW
twitter
ACCOUNTS

100+
NEW
Linked in
ACCOUNTS

Y!

THE
WORLD'S
LARGEST
COMMUNITY
CREATED CONTENT!!

1
associatedcontent
NEW
ARTICLE IS
PUBLISHED

6,600+
NEW
PICTURES ARE
UPLOADED ON
flickr

50+
WORDPRESS
DOWNLOADS

125+
PLUGIN
DOWNLOADS

100+
Answers.com
40+
YAHOO! ANSWERS

600+
NEW
VIDEOS

QUESTIONS
ASKED ON THE
INTERNET...

25+ HOURS
TOTAL
DURATION

70+
DOMAINS
REGISTERED

60+
NEW
BLOGS

168 MILLION
EMAILS
ARE SENT

694,445
SEARCH
QUERIES

1,700+
Firefox
DOWNLOADS

79,364
WALL
POSTS

510,040
COMMENTS

Sample – Show the counts of tweets related to Jazoon (using term jazoon)

Velocity

- Velocity requirement examples:
 - Recommendation Engine
 - Predictive Analytics
 - Marketing Campaign Analysis
 - Customer Retention and Churn Analysis
 - Social Graph Analysis
 - Capital Markets Analysis
 - Risk Management
 - Rogue Trading
 - Fraud Detection
 - Retail Banking
 - Network Monitoring
 - Research and Development

Agenda

1. Introduction
- 2. What is Apache Kafka?**
3. What is Twitter Storm?
4. Summary

Apache Kafka

- A distributed publish-subscribe messaging system
- Designed for processing of real time activity stream data (logs, metrics collections, social media streams, ...)
- Initially developed at LinkedIn, now part of Apache
- Does not follow JMS Standards and does not use JMS API
- Kafka maintains feeds of messages in topics

Sample (#1)

- 1) Use the Twitter Streaming API (Twitter Horsebird Client) to get all the tweets containing the term jazoon


```
StatusesFilterEndpoint endpoint = new StatusesFilterEndpoint();
endpoint.trackTerms(trackTerms);

endpoint.stallWarnings(false);
```

```
<bean id="filterStreamCollector" destroy-method="stop" class="ch.trivadis.sample.twitter.StreamCollector">
 <property name="kafkaHostname" value="${kafka.hostname}" />
 <property name="kafkaPort" value="${kafka.port}" />
 <property name="kafkaTopicName" value="${kafka.topicName11}" />
 <property name="consumerKey" value="XXXXXXXXXX"/>
 <property name="consumerSecret" value="XXXXXXXXXX"/>
 <property name="accessToken" value="XXXXXXXXXX"/>
 <property name="accessTokenSecret" value="XXXXXXXXXX"/>
 <property name="trackTerms" value="jazoon"/>

 <property name="numberOfProcessingThreads" value="5" />
</bean>
```

Sample (#1)


```
Authentication auth = new OAuth1(consumerKey, consumerSecret,  
 accessToken, accessTokenSecret);  
  
client = new ClientBuilder().name("sampleExampleClient")  
 .hosts(Constants.STREAM_HOST).endpoint(endpoint)  
 .authentication(auth)  
 .processor(new StringDelimitedProcessor(queue)).build();
```

Create a fully configured Horsebird Client instance

```
ExecutorService service = Executors  
 .newFixedThreadPool(this.numberOfProcessingThreads);  
  
// Wrap our BasicClient with the twitter4j client  
Twitter4jStatusClient t4jClient = new Twitter4jStatusClient(client,queue,  
 Lists.newArrayList(listener), service);  
  
t4jClient.connect();  
  
for (int threads = 0; threads < this.numberOfProcessingThreads; threads++) {  
 t4jClient.process();  
}
```

Start the client in multiple threads

Sample (#1)


```
public void store(Status status) throws IOException, InterruptedException {  
  
 final String zkConnection = kafkaHostname + ":" + kafkaPort;  
 final String topic = kafkaTopicName;  
  
 TwitterStatusUpdate update = TwitterStatusUpdateConverter.convert(status);  
  
 ByteArrayOutputStream out = new ByteArrayOutputStream();  
 DatumWriter<TwitterStatusUpdate> writer =  
 new SpecificDatumWriter<TwitterStatusUpdate>(TwitterStatusUpdate.class);  
  
 Encoder encoder = EncoderFactory.get().binaryEncoder(out, null);  
 writer.write(update, encoder);  
 encoder.flush();  
 out.close();  
  
 Message message = new Message(out.toByteArray());  
 if (producer == null) {  
 Properties props = new Properties();  
 props.put("zk.connect", zkConnection);  
 props.put("producer.type", "async");  
 props.put("compression.codec", "1");  
 producer = new kafka.javaapi.producer.Producer<Message, Message>(new ProducerConfig(props));  
 }  
 producer.send(new ProducerData<Message, Message>(topic, message));  
}
```

Convert Twitter status to Avro format

Create the Kafka producer

Send the message to the Kafka topic

Agenda

1. Introduction
2. What is Apache Kafka?
- 3. What is Twitter Storm?**
4. Summary

What is Twitter Storm ?

A **platform** for doing analysis on streams of data as they come in, so you can react to data **as it happens**.

- A highly distributed real-time computation system
- Provides general primitives to do real-time computation
- To simplify working with queues & workers
- scalable and fault-tolerant
- complementary to Hadoop

Originated at Backtype, acquired by Twitter in 2011

Open Sourced late 2011

Part of Apache Incubator since September 2013

Hadoop vs. Storm

Hadoop

Batch processing

Jobs runs to completion

Stateful nodes

Scalable

Guarantees no data loss

Open Source

=> big batch processing

Storm

Real-time processing

Topologies run forever

Stateless nodes

Scalable

Guarantees no data loss

Open Source

!=

=

=> Fast, reactive, real time procesing

Idea: Simplify dealing with queue & workers

Scaling is painful – queue partitioning & worker deploy

Operational overhead – worker failures & queue backups

No guarantees on data processing

What does Storm provide?

- At least once message processing
- Fault-tolerant
- Horizontal scalability
- No intermediate queues
- Less operational overhead
- „Just works“
- Broad set of use cases
 - Stream processing
 - Continuous computation
 - Distributed RPC

Main Concepts - Streams

Stream

- an unbounded sequence of tuples
- core abstraction in Storm
- Defined with a schema that names the fields in the tuple
- Value must be serializable
- Every stream has an id

Topology

- graph where each node is a spout or bolt
- edges indicating which bolt subscribes to which streams

Main Concepts – Worker, Executor, Task

Worker

- executes a subset of a topology, may run one or more executors for one or more components

Executor

- thread spawned by worker

Task

- performs the actual data processing

Main Concepts - Spout

A spout is the component which acts as the source of streams in a topology

Generally spouts read tuples from an external source and emit them into the topology

Spouts can emit more than one stream

Main Concepts - Bolt

Bolt is doing the processing of the message

- filtering, functions, aggregations, joins, talking to databases....
- Can do simple stream transformations
- Complex transformations often require multiple steps and therefore multiple bolts

Bolts can emit one or more streams

Sample (#2)

2) Use a Spout to subscribe to the Kafka Topic to get the related tweets

Sample (#2)

Use existing implementation of the Kafka Spout from storm-kafka project

```
int partitions = 1;
final String offsetPath = "/tweet_v11";
final String consumerId = "v1";
final String topic = "TOPIC_TWEET_V10";

List<String> hosts = new ArrayList<String>();
hosts.add("localhost");
SpoutConfig kafkaConfig =
 new SpoutConfig(KafkaConfig.StaticHosts.fromHostString(hosts, partitions),
 topic, offsetPath, consumerId);
kafkaConfig.bufferSizeBytes = 1024*1024*4;
kafkaConfig.fetchSizeBytes = 1024*1024*4;
kafkaConfig.forceFromStart = true;


KafkaSpout kafkaSpout = new KafkaSpout(kafkaConfig);
```

Create a Kafka configuration

Create Kafka spout to connect to the topic

Sample (#3)

3) Use a bolt to retrieve the hashtags for each tweet

Sample (#3)


```
public class HashtagSplitter extends BaseBasicBolt {  
  
 public HashtagSplitter() {  
 }  
  
 private String normalizeString(String input) {}  
  
 @Override  
 public void execute(Tuple input, BasicOutputCollector collector) {  
 Tweet tweet = (Tweet)input.getValueByField("tweet");  
 for (String hashtag : tweet.getHashtags()) {  
 String hashtagNormalized = normalizeString(hashtag);  
  
 collector.emit(new Values(hashtagNormalized));  
 }  
 }  
  
 @Override  
 public void declareOutputFields(OutputFieldsDeclarer declarer) {  
 declarer.declare(new Fields("hashtag"));  
 }  
}
```

Execute is called for each tuple arriving on the input stream

Declares the output fields for the component and is called when bolt is created

Sample (#4)

4) Use a bolt to count the occurrences of hashtags into a Redis NoSQL DB

Sample (#4)


```
public class HashtagCounterRedis extends BaseBasicBolt {  
 transient Jedis jedis;  
 private String redisHost;  
 private int redisPort;  
  
 public HashtagCounterRedis(String redisHost, int redisPort) {}  
  
 @Override  
 public void execute(Tuple input, BasicOutputCollector collector) {  
 String hashtag = input.getStringByField("hashtag");  
 System.out.println("hashtag : " + hashtag);  
 jedis.hincrBy("jfs2013:hashtags", hashtag, 1);  
 }  
  
 @Override  
 public void prepare(Map stormConf, TopologyContext context) {  
 jedis = new Jedis(redisHost, redisPort, 1800);  
 jedis.connect();  
 super.prepare(stormConf, context);  
 }  
  
 @Override  
 public void declareOutputFields(OutputFieldsDeclarer declarer) {}
```

Execute is called for each tuple arriving on the input stream

Prepare is called when bolt is created

Main Concepts - Topology

Each Spout or Bolt are running N instances in parallel

Shuffle grouping	is random grouping
Fields grouping	is grouped by value, such that equal value results in equal task
All grouping	replicates to all tasks
Global grouping	makes all tuples go to one task
None grouping	makes bolt run in the same thread as bold/spout it subscribes to
Direct grouping	producer (task that emits) controls which consumer will receive

Sample – How does it work ?

Sample – How does it work ?

Sample – How does it work ?

Sample (#5)

5) Setup the topology with the necessary groupings (distribution)

```
builder.setSpout("tweet-stream", kafkaSpout, 1); | Register Kafka  
 | spout and run by 1  
 | worker  
  
builder.setBolt("hashtag-splitter", new HashtagSplitter(), 2)  
 .shuffleGrouping("tweet-stream"); | Subscribe to stream „tweet-  
 | stream“ using shuffle grouping  
  
builder.setBolt("hashtag-counter",  
 new HashtagCounterRedis("localhost", 6379), 2)  
 .fieldsGrouping("hashtag-splitter", new Fields("hashtag")); | Run this bolt  
 | by 2 workers  
  
return builder.createTopology();
```

Subscribe to „hashtag-splitter“ using
fields grouping on field „hashtag“

Trident

- High-Level abstraction on top of storm
- Makes it easier to build topologies
- Core data model is the stream
 - Processed as a series of batches
 - Stream is partitioned among nodes in cluster
- 5 kinds of operations in Trident
 - **Operations** that apply locally to each partition and cause no network transfer
 - **Repartitioning operations** that don't change the contents
 - **Aggregation operations** that do network transfer
 - Operations on **grouped streams**
 - **Merges and Joins**

Trident

Supports

- Joins
- Aggregations
- Grouping
- Functions
- Filters

Similar to Hadoop and Pig/Cascading

Trident Concepts - Topology


```
public static StormTopology createTopology(String consumerKey,
 String consumerSecret, String token, String secret) {

 StateFactory redis = RedisState.nonTransactional(new InetSocketAddress(
 "localhost", 6379));

 TwitterStreamingSpout spout = new TwitterStreamingSpout(consumerKey, consumerSecret, token, secret,
 new String[] { "#JFS2013" });

 TridentTopology topology = new TridentTopology();
 TridentState wordCounts = topology.newStream("twitter-stream", spout)
 .parallelismHint(1)
 .each(new Fields("tweet"), new HashtagSplitter(), new Fields("hashtag"))
 .each(new Fields("hashtag"), new HashtagNormalizer(), new Fields("hashtagNormalized"))
 .groupBy(new Fields("hashtagNormalized"))
 .persistentAggregate(redis, new Count(), new Fields("count"))
 .parallelismHint(2);

 return topology.build();
}
```


Trident Concepts - Function

- takes in a set of input fields and emits zero or more tuples as output
- fields of the output tuple are appended to the original input tuple in the stream
 - If a function emits no tuples, the original input tuple is filtered out
 - Otherwise the input tuple is duplicated for each output tuple

```
public class HashtagSplitter extends BaseFunction {  
  
 @Override  
 public void execute(TridentTuple tuple, TridentCollector collector) {  
 Status tweet = (Status)tuple.getValueByField("tweet");  
 for (HashtagEntity hashtagEntity : tweet.getHashtagEntities()) {  
 collector.emit(new Values(hashtagEntity.getText()));  
 }  
 }  
}  
  
public class HashtagNormalizer extends BaseFunction {  
  
 @Override  
 public void execute(TridentTuple tuple, TridentCollector collector) {  
 String hashtag = tuple.getStringByField("hashtag");  
 hashtag = StringUtilsLowerCase(hashtag);  
 collector.emit(new Values(hashtag));  
 }  
}
```


Agenda

1. Introduction
2. What is Apache Kafka?
3. What is Twitter Storm?
4. Summary

Summary

Kafka

- Distributed Scalable Pub/Sub system for Big Data
- Producer => Broker => Consumer of message topics
- Persists messages with ability to rewind
- Consumer decides what he has consumed so far

Storm

- Express real-time processing naturally
- Not a Hadoop/MapReduce competitor
- Supports other languages
- Hard to debug
- Object Serialization
- Didn't cover
 - Reliability through guaranteed message processing
 - Distributed RPC
 - Storm cluster setup and deploy

<http://54.217.159.208:8484/jazoon-restapi/>

Lambda Architecture

Big Data and Fast Data combined

Source: Marz, N. & Warren, J. (2013) Big Data. Manning.

Lambda Architecture

Big Data and Fast Data combined

one possible product/framework mapping

Resources

Sample Code: <https://github.com/gschmutz/jazoon-storm-twitter-sample>

Twitter Streaming API: <https://dev.twitter.com/docs/streaming-apis>

Twitter Horsebird Client (HBC): <https://github.com/twitter/hbc>

Apache Kafka: <http://kafka.apache.org/>

Storm Website: <http://storm-project.net/>

Storm Wiki: <https://github.com/nathanmarz/storm/wiki>

Storm Doc: <https://github.com/nathanmarz/storm/wiki/Documentation>

Thank You!

Trivadis AG

Guido Schmutz

guido.schmutz@trivadis.com

BASEL BERN LAUSANNE ZÜRICH DÜSSELDORF FRANKFURT A.M. FREIBURG I.BR. HAMBURG MÜNCHEN STUTTGART WIEN

Lambda Architecture

Big Data and Fast Data combined

