

APACHE STORM

A scalable distributed & fault tolerant real time computation system
(Free & Open Source)

Shyam Rajendran

17-Feb-15

Agenda

- History & the whys
- Concept & Architecture
- Features
- ***Demo!***

History

- ***Before the Storm***

Queues

Workers

Analyzing Real Time Data (old)

History

- **Problems?**

- **Cumbersome** to build applications (manual + tedious + serialize/deserialize message)
- **Brittle** (No fault tolerance)
- **Pain to scale** - same application logic spread across many workers, deployed separately

- **Hadoop ?**

- For parallel batch processing : No Hacks for realtime
- Map/Reduce is built to leverage data localization on HDFS to distribute computational jobs.
- Works on big data.

Why not as one self-contained application?

Enter the Storm!

- BackType (Acquired by Twitter)
Nathan Marz* + Clojure

- **Storm !**
 - Stream process data in realtime with no latency!
 - Generates big data!

Features

- **Simple programming model**
 - Topology - Spouts – Bolts
- **Programming language agnostic**
 - (*Clojure, Java, Ruby, Python default*)
- **Fault-tolerant**
- **Horizontally scalable**
 - Ex: 1,000,000 messages per second on a 10 node cluster
- **Guaranteed message processing**
- **Fast : Uses zeromq message queue**
- **Local Mode : Easy unit testing**

Concepts – Steam and Spouts

- **Stream**

- Unbounded sequence of tuples (storm data model)
- <key, value(s)> pair ex. <“UIUC”, 5>

- **Spouts**

- Source of streams : Twitterhose API
- Stream of tweets or some crawler

Concept - Bolts

- **Bolts**
 - Process (one or more) input stream and produce new streams

- **Functions**
 - Filter, Join, Apply/Transform etc
 - Parallelize to make it fast! – multiple processes constitute a bolt

Concepts – Topology & Grouping

- **Topology**

- Graph of computation – can have cycles
- Network of Spouts and Bolts
- Spouts and bolts execute as many tasks across the cluster

- **Grouping**

- How to send tuples between the components / tasks?

Concepts – Grouping

- **Shuffle Grouping**

- Distribute streams “*randomly*” to bolt’s tasks

- **Fields Grouping**

- Group a stream by a subset of its fields

- **All Grouping**

- All tasks of bolt receive all input tuples
- Useful for joins

- **Global Grouping**

- Pick task with lowers id

Zookeeper

- Open source server for highly reliable distributed coordination.
- As a replicated synchronization service with eventual consistency.
- **Features**
 - Robust
 - Persistent data replicated across multiple nodes
 - Master node for writes
 - Concurrent reads
 - Comprises a tree of **znodes**, - entities roughly representing file system nodes.
 - Use only for saving small configuration data.

Cluster

Features

- Simple programming model
 - Topology - Spouts – Bolts
- Programming language agnostic
 - (*Clojure, Java, Ruby, Python default*)
- **Guaranteed message processing**
- Fault-tolerant
- Horizontally scalable
 - Ex: 1,000,000 messages per second on a 10 node cluster
- Fast : Uses zeromq message queue
- Local Mode : Easy unit testing

Guaranteed Message Processing

- When is a message “Fully Proceed” ?

“fully processed” when the tuple tree has been exhausted and every message in the tree has been processed

A tuple is considered failed when its tree of messages fails to be fully processed within a specified timeout.

- **Storm’s reliability API ?**
 - Tell storm whenever you create a new link in the tree of tuples
 - Tell storm when you have finished processing individual tuple

Fault Tolerance APIs

- **Emit(tuple, output)**
 - Emits an output tuple, perhaps anchored on an input tuple (first argument)
- **Ack(tuple)**
 - Acknowledge that you (bolt) finished processing a tuple
- **Fail(tuple)**
 - Immediately fail the spout tuple at the root of tuple topology if there is an exception from the database, etc.
- Must remember to ack/fail each tuple
 - Each tuple consumes memory. Failure to do so results in memory leaks.

Fault-tolerant

- **Anchoring**

- Specify link in the tuple tree.
(anchor an output to one or more input tuples.)
- At the time of emitting new tuple
- Replay one or more tuples.

How?

- Every individual tuple must be acked.
- If not task will run out of memory!
- Filter Bolts ack at the end of execution
- Join/Aggregation bolts use multi ack .

"acker" tasks

- Track DAG of tuples for every spout
- Every tuple (spout/bolt) given a random 64 bit id
- Every tuple knows the ids of all spout tuples for which it exists.

What's the catch?

Failure Handling

- A tuple isn't acked because the task died:
 - Spout tuple ids at the root of the trees for the failed tuple will time out and be replayed.
- **Acker task dies:**
 - All the spout tuples the acker was tracking will time out and be replayed.
- **Spout task dies:**
 - The source that the spout talks to is responsible for replaying the messages.
 - For example, queues like Kestrel and RabbitMQ will place all pending messages back on the queue when a client disconnects.

Storm Genius

- **Major breakthrough** : Tracking algorithm
- Storm uses mod hashing to map a spout tuple id to an acker task.
- **Acker task:**
 - Stores a map from a spout tuple id to a pair of values.
 - Task id that created the spout tuple
 - Second value is 64bit number : Ack Val
 - XOR all tuple ids that have been created/acked in the tree.
 - Tuple tree completed when Ack Val = 0
- **Configuring Reliability**
 - Config.TOPOLOGY_ACKERS to 0.
 - you can emit them as unanchored tuples

Exactly Once Semantics ?

- **Trident**
 - High level abstraction for realtime computing on top of storm
 - Stateful stream processing with low latency distributed querying
 - Provides ***exactly-once*** semantics (avoid over counting)

How can we do ?

**Store the transaction id with the count
in the database as an atomic value**

Exactly Once Mechanism

Lets take a scenario

- Count aggregation of your stream
- Store running count in database. Increment count after processing tuple.
- **Failure!**

Design

- Tuples are processed as small batches.
- Each batch of tuples is given a unique id called the "transaction id" (txid).
- If the batch is replayed, it is given the exact same txid.
- State updates are ordered among batches.

Exactly Once Mechanism (contd.)

Design

- Processing txid = 3
- Database state

man	=> [count=3, txid=1]
dog	=> [count=4, txid=3]
apple	=> [count=10, txid=2]

["man"]
["man"]
["dog"]

- If they're the same : SKIP
(Strong Ordering)
- If they're different,
you increment the count.

man	=> [count=5, txid=3]
dog	=> [count=4, txid=3]
apple	=> [count=10, txid=2]

Improvements and Future Work

- **Lax security policies**
- **Performance and scalability improvements**
 - Presently with just 20 nodes SLAs that require processing more than a million records per second is achieved.
- **High Availability (HA) Nimbus**
 - Though presently not a single point of failure, it does affect degrade functionality.
- **Enhanced tooling and language support**

DEMO

Twitter Real-Time Analytics using Apache Storm

A demo for CS-525 Advanced Distributed Systems

Topology

Downloads

- Download the binaries, Install and Configure - **ZooKeeper**.
- - Download the code, build, install - **zeromq** and **jzmq**.
- - Download the binaries, Install and Configure – **Storm**.

References

- <https://storm.apache.org/>
- <http://www.slideshare.net/nathanmarz/storm-distributed-and-faulttolerant-realtime-computation>
- <http://hortonworks.com/blog/the-future-of-apache-storm/>
- <http://zeromq.org/intro:read-the-manual>
- <http://www.thecloudavenue.com/2013/11/InstallingAndConfiguringStormOnUbuntu.html>
- <https://storm.apache.org/documentation/Setting-up-a-Storm-cluster.html>