

Building a Streaming Microservices Architecture

With Apache Spark Structured Streaming & Friends

Scott Haines
Senior Principal Software Engineer, Twilio

A little about me.

- I work at Twilio building massive data systems
- I run a bi-weekly internal Spark Office Hours where I offer training and guidance to teams at the company
- >12 years working on large distributed analytics systems

A little about me.

- I work at Twilio building massive data systems
- I run a bi-weekly internal Spark Office Hours where I offer training and guidance to teams at the company
- >12 years working on large distributed analytics systems
- Published work on Distributed Analytics Systems

Voice Insights

Accountable observability data and interactive analytics and insights for the voice business and customers.

>1MIL

Events per Second

Let's Build a Reliable Data Architecture

Goal: Reliable E2E Streaming Data Pipeline

Strong and Reliable Data starts at Ingest

Structured Data

- JSON has Structure.
- But JSON isn't **strictly** Structured Data.


```
{  
  "type": "CallEvent",  
  "call_sid": "CA123",  
  "attributes": [  
 {  
 "account_sid": "AC123"  
 "start_ms": 123,  
 "end_ms": "435"  
 }]  
}
```


Structured Data

- JSON has **poor runtime guarantees** due to its flexible nature. **Optimize** for compile time guarantees.
- **Debugging** corrupt data in a large distributed system ruins hopes and dreams.

```
{  
  "type": "CallEvent",  
  "call_sid": "CA234",  
  "attributes": "oops"  
}
```

100%

Of people saddened by
bad data*

@newfront @twilio

Protocol Buffers

- Well Defined Events tell their own Story
- Type-Safety Rules
- Versioning your API / Pipeline / Data now just means sticking to a version of your schema
- Rely on Releases for versioning
- Interoperable with most major languages (java/scala/c++/go/obj-c/node-js/python/...)

```
message CallEvent {  
 uint64 created_ms = 1;  
 string call_sid = 2;  
 uint64 account_sid = 3;  
 EventType event_type = 4;  
 Region region = 5;  
}
```


Protocol Buffers

Take Aways

- Data Accountability
- Lightning Fast Serialization / Deserialization
- Plays with nicely gRPC
- Interoperable with Spark SQL
- Like “JSON with Guard Rails”

```
message CallEvent {  
 uint64 created_ms = 1;  
 string call_sid = 2;  
 uint64 account_sid = 3;  
 EventType event_type = 4;  
 Region region = 5;  
}
```

100%

Of people like when
things work between
releases!

Data Engineers love gRPC

*technically not universally accepted

gRPC | saves time

gRPC | saves time

```
val time = "$$$"
```


GRPC.

gRPC

GRPC // nutshell

- RPC = remote procedure call. “G” stands for generic or Google
- Great for Internal Services
- High Performance
 - Compact Binary Exchange Format
 - Compile Idiomatic API Definitions
- Capable of Bi-Directional Streaming
 - Pluggable HTTP/2 transport

GRPC.

- Building a CallEvent Service.
- 1: Define your messages (call.proto)

≡ call.proto

```
1  syntax = "proto3";
2  package com.twilio.examples.dataai;
3
4  message CallEvent {
5 string call_sid = 1;
6 string account_sid = 2;
7 uint32 duration = 3;
8 enum CallState {
9 unknown_state = 0;
10 completed = 1;
11 failed = 2;
12 }
13 CallState call_state = 4;
14 enum Region {
15 unknown_region = 0;
16 us1 = 1;
17 us2 = 2;
18 de1 = 3;
19 }
20 Region region = 5;
21 uint64 event_time = 6;
22 }
23
24 message CallSid {
25 string call_sid = 1;
26 }
```


GRPC.

- Building a CallEvent Service.
- 1: Define your messages (call.proto)
- 2: Define your services (service.proto)

≡ service.proto

```
1 syntax = "proto3";
2 package com.twilio.examples.dataai;
3
4 import "call.proto";
5
6 service TwilioEvents {
7 rpc trackCall(CallEvent) returns (CallSid);
8 rpc getCallInfo(CallSid) returns (CallEvent);
9 }
```

GRPC.

- Building a CallEvent Service.
- 1: Define your messages (call.proto)
- 2: Define your services (service.proto)
- 3: Compile your messages and service stubs.


```
sbt clean compile package publishLocal
```

GRPC.

- Building a CallEvent Service.
- 1: Define your messages (call.proto)
- 2: Define your services (service.proto)
- 3: Compile your messages and service stubs.
- 4: Implement Traits and Run!

```
val ec: ExecutionContext = ExecutionContext.fromExecutorService(  
 Executors.newFixedThreadPool(nThreads = 8)  
)  
  
val service = new TwilioEventService  
val sb = ServerBuilder  
 .forPort(port = 4000)  
sb.addService(TwilioEventsGrpc.bindService(service, ec))  
  
val server = sb.build()  
  
sys.addShutdownHook {  
 server.shutdownNow()  
}  
server.start()  
server.awaitTermination()
```

GRPC.

- Building a CallEvent Service.
- Client SDKs essentially write themselves.
- JSON <-> Protobuf is still possible for maintaining customer facing APIs


```
val ec: ExecutionContext = ExecutionContext.fromExecutorService(  
 Executors.newFixedThreadPool(nThreads = 8)  
)  
  
val service = new TwilioEventService  
val channel = ManagedChannelBuilder  
 .forAddress(name = "localhost", port = 4000)  
channel.usePlaintext()  
val mc = channel.build()  
  
val asyncStub = TwilioEventsGrpc.stub(mc)  
val callEvent = CallEvent("CA123", "AC123", 300, CallState.completed, Region  
val send = asyncStub.trackCall(callEvent)  
  
}  
server.start()  
server.awaitTermination()
```

Common Pattern Emerges

Still Building...

Kafka + Protobuf + Spark

Kafka.

- Solve for common Data Pipeline Problems
- Partition Keys are important. Use them to your advantage
- Spark AQE - adaptive query execution can handle hot spots. Non-spark services not-so-much.

* number of partitions: factor of producer records/s * avg(record.bytesize)

Spark.

- Use ScalaPB's ExpressionEncoders to natively convert protobuf to Catalyst Optimizable DataFrames
- Marry this with Sparks Kafka DataSource Reader/Writer

```
import scalapb.spark.ProtoSQL
import ProtoSQL.implicits._
```

```
val spark = sparkSql
val startTime = Instant.now()

val publishData = Seq(
 CallEvent("CA123", "AC123", 300, CallEvent.CallState.completed, CallEvent.Region.us1, startTime),
 CallEvent("CA234", "AC234", 500, CallEvent.CallState.completed, CallEvent.Region.us2, startTime),
 CallEvent("CA1234", "AC123", 130, CallEvent.CallState.completed, CallEvent.Region.de1, startTime)
)

ProtoSQL.createDataFrame(spark, publishData)
 .as[CallEvent]
 .map(call2Kafka(_, topic))(kafkaDataEncoder)
 .write
 .format(source="kafka")
 .option("kafka.bootstrap.servers", "192.168.64.2:32634")
 .save()
```

: DataFrame
: Dataset[CallEvent]
: Dataset[KafkaData]
: DataFrameWriter[KafkaData]
: DataFrameWriter[KafkaData]
: DataFrameWriter[KafkaData]
: Unit

[base] shaines@C02C71BVMD6V kafka % ./kafka-consumer.sh datasummit-click-stream
Kafka Broker List (k8s): 192.168.64.2:32634

CA234AC234? (0?????.

CA1234AC123? (0?????.

CA123AC123? (0?????.

Spark.

- Behind the Scenes...
- Spark is doing magic

```
ProtoSQL.createDataFrame(spark, publishData)
  .as[CallEvent]
  .map(call2Kafka(_, topic))(kafkaDataEncoder)
```

```
Encoders.product[KafkaData]
```

```
def call2Kafka(ce: CallEvent, topic: String): KafkaData = {
  KafkaData(ce.callSid.getBytes, ce.toByteArray, topic)
}
```

```
case class KafkaData(
  key: Array[Byte],
  value: Array[Byte],
  topic: String
)
```

```
-- Physical Plan --
* SerializeFromObject (4)
+- * MapElements (3)
  +- * DeserializeToObject (2)
 +- * LocalTableScan (1)

(1) LocalTableScan [codegen id : 1]
Output [6]: [call_sid#0, account_sid#1, duration#2, call_state#3, region#4, event_time#5L]
Arguments: [call_sid#0, account_sid#1, duration#2, call_state#3, region#4, event_time#5L]

(2) DeserializeToObject [codegen id : 1]
Input [6]: [call_sid#0, account_sid#1, duration#2, call_state#3, region#4, event_time#5L]
Arguments: com.twilio.examples.dataai.call.CallEvent$@42172065.messageReads.read.apply, obj#28: com.twilio.examples.dataai.call.CallEvent

(3) MapElements [codegen id : 1]
Input [1]: [obj#28]
Arguments: com.twilio.examples.dataai.SparkAppSpec$$Lambda$1355/0x0000000801613040@4ac77269, obj#29: com.twilio.examples.dataai.KafkaData

(4) SerializeFromObject [codegen id : 1]
Input [1]: [obj#29]
Arguments: knownnotnull(assertnonnull(input[0, com.twilio.examples.dataai.KafkaData, true])).key AS key#30, knownnotnull(assertnonnull(input[0, com.twilio.examples.dataai.KafkaData, true])).value AS value#31, staticinvoke(c
```

Spark.

- End to End Tests ensure you can press the release button anywhere in the pipeline.
- Can be automated to ensure your Spark Apps can continue working with any changes to the upstream gRPC
- Can use for Canary testing updates

```
val callEventReader = spark.readStream
  .format( source = "kafka")
  .option("kafka.bootstrap.servers", "192.168.64.2:32634")
  .option("subscribe", topic)
  .option("kafka.maxOffsetsPerTrigger", "100")
  .option("startingOffsets", "earliest")

val callEventDFs = callEventReader.load()

val streamingQuery = callEventDFs
  .select( col = "value")
  .flatMap(row2callEvent)
  .withColumn( colName = "date", F.from_unixtime(F.col( colName = "event_time")/1000))
  .writeStream
  .format( source = "memory")
  .queryName( queryName = "calls")
  .outputMode(OutputMode.Append())
  .start()

streamingQuery.processAllAvailable()

spark.sql( sqlText = "select * from calls").show()

streamingQuery.stop()
```

: DataFrame
: DataFrame
: Dataset[CallEvent]
: DataFrame
: DataStreamWriter[Row]
: DataStreamWriter[Row]
: DataStreamWriter[Row]
: DataStreamWriter[Row]
: StreamingQuery

Spark.

- Use ScalaPB to read local streams
 - Ensure your Spark Apps can continue working with any new protobuf dependencies
 - Test simple reads and complex aggregations locally, deploy globally

```
val callEventReader = spark.readStream
  .format("kafka")
  .option("kafka.bootstrap.servers", "192.168.64.2:32634")
  .option("subscribe", "topic")
  .option("kafka.maxOffsetsPerTrigger", "100")
  .option("startingOffsets", "earliest")

val callEventDFs = callEventReader.load()

val streamingQuery = callEventDFs
  .select("value")
  .flatMap(row2CallEvent)
  .as[CallEvent]
  .writeStream
  .outputMode("append")
  .format("console")
  .start()

+-----+-----+-----+-----+-----+-----+
|call_sid|account_sid|duration|call_state|region|event_time|date|
+-----+-----+-----+-----+-----+-----+
| CA1234| AC123| 130| completed|  de1|1605671262014|2020-11-18 03:47:42|
|  CA234| AC234| 500| completed|  us2|1605672222014|2020-11-18 04:03:42|
|  CA123| AC123| 300| completed|  us1|1605673662014|2020-11-18 04:27:42|
+-----+-----+-----+-----+-----+-----+
spark.sql("select * from calls").show()


streamingQuery.stop()
```


 @newfront

Spark & Beyond

@newfront

Spark + Friends.

- Proto to Catalyst DataFrame
- Conversion to Parquet in Delta Table
- Partitioned by Date

```
val callEventReader = spark.readStream
  .format( source = "kafka")
  .option("kafka.bootstrap.servers", "192.168.64.2:32634")
  .option("subscribe", topic)
  .options(Map[String, String](
 elems = "kafka.request.timeout.ms" -> "60000",
 "kafka.session.timeout.ms" -> "120000",
 "kafka.fetch.max.wait.ms" -> "45000",
 "startingOffsets" -> "earliest",
 "failOnDataLoss" -> "false",
 "kafkaConsumer.pollTimeoutMs" -> "30000",
 "fetchOffset.numRetries" -> "20",
 "fetchOffset.retryIntervalMs" -> "100",
 "maxOffsetsPerTrigger" -> "6000000"
  ))
  .load()

val callEventDFs = callEventReader.load()

val streamingQuery = callEventDFs
  .select( col = "value")
  .flatMap(row2callEvent)
  .withColumn( colName = "datetime", F.from_unixtime(F.col( colName = "event_time")/1000))
  .withColumn( colName = "date", F.to_date(F.col( colName = "datetime")))
  .writeStream
  .format( source = "delta")
  .outputMode(OutputMode.Append())
  .partitionBy( colNames = "date")
  .option("checkpointLocation", checkpointLocation)
  .option("mergeSchema", "true")
  .start(deltaTablePath)

streamingQuery.processAllAvailable()
streamingQuery.stop()
```

: DataFrame
: DataFrame
: Dataset[CallEvent]
: DataFrame
: DataFrame
: DataStreamWriter[Row]
: StreamingQuery

Spark + Friends.

- Now it is easy for Downstream applications to pick up using Parquet Protocol Streams

Rinse and Repeat

Just keep adding new Flows.

1. Define your Structured Data
2. Define your service definitions
3. Emit Data / Enqueue to Kafka
4. Read and Drop in HDFS (delta) or pass along to a new Topic

@newfront

THANK YOU

@newfront

