

- Building
reactive real-time
data pipeline at FPT

by [@tantrieuf31](#)

● Basic info

- I work at FPT Telecom, tech lead of the team **FA²** (Rich Media Analytics and Advertising)
- My focus about data infrastructure, backend system and reactive system architecture.
- My blog at nguyentantrieu.info/blog
- Founding a small Data Lab at mc2ads.org and has started R&D about Fast Data since 2014

Note:

- All contents and thoughts in this slide are my subjective ideas and work experience.
- The slide is written for meetup event at grokkingengineering.org

Contents

1. What is “Data Pipeline” ?
2. Big Data Problems at FPT
 - a. VnExpress: pageview and heat-map
 - b. eClick: real-time reactive advertising
3. Solutions and Patterns
4. Fast Data Architecture at FPT
5. Wrap up

1) What is “Data Pipeline” ?

“

“Intelligence is not only the ability to reason; it is also the ability to find relevant material in memory and to deploy attention when needed.”

— Daniel Kahneman, *Thinking, Fast and Slow*

Data Pipeline

a set of data processing elements connected in series, where the output of one element is the input of the next one

2) Big Data Problems at FPT

2.1 VnExpress: scaling Analytics system

2.2 eClick: real-time data pipeline

“

"Divide each difficulty into as many parts
as is feasible and necessary to resolve it." - Descartes

about Big Data System at FPT Online

50 GB Log/day for real-time processing

300 GB Log/day for batch processing

processing nearly 5000 events in 1 second !

20 millions Vietnamese online user

that's the number of active Vietnamese user
from around the World

less than 5 seconds for critical KPI

is the max latency from tracking to reacting !

● Problems at VnExpress

- Counting page-view for all articles
- Predicting the reach number for a specific topic, keyword, URL.
- Computing the social trending from Facebook
- Classifying positive/negative comments
- Viral score for journal topics
- Smarter content editor
- Real-time newsroom

Problem: Which topics most commented on

● Problem: Measure the heatmap of User Activity

The architecture to Social Media Analytics

- Challenges at eClick's backend system

- Should be **Faster**
- Must be **Scalable**
- Must be “**anti-fraud**”
- Should be **Maintainable**
- More **Agile** in Data Analytics
- **Reactive** for important events in real-time
- Connecting the Seller Side and Buyer Side better

Big Data:
Expanding on 3 fronts
at an increasing rate.

at eClick we must
check campaigns in
near-real-time
(seconds) !

Data
Velocity

Real Time

near Real Time

Periodic

batch
table

MB

GB

TB

PB

Data
Volume

Data
Variety

Social

photo

data base

Video

Web

Audio

unstructured

Mobile

at eClick we have many types of log
(video, web, mobile, ad-campaigns, articles, ...)

at eClick we have
~50 GB Log for Stream
~300 GB Log for Batch
just for tracking user
actions (click,
impression,...)
in ONE day !

- How problem was solved

Great things are
done by a series of
small things brought
together.

- Vincent van Gogh, Dutch
painter (1853-1890)

Finding a framework

Solution	Developer	Type	Description
Storm	Twitter	Streaming	Twitter's new streaming big-data analytics solution
S4	Yahoo!	Streaming	Distributed stream computing platform from Yahoo!
Hadoop	Apache	Batch	First open source implementation of the MapReduce paradigm
Spark	UC Berkeley AMPLab	Batch	Recent analytics platform that supports in-memory data sets and resiliency
Disco	Nokia	Batch	Nokia's distributed MapReduce framework
HPCC	LexisNexis	Batch	HPC cluster for big data

in 2012, that's all I have ! And I chose the Storm

Learn & Build the system in agile way “Reacting to change quickly”

- Before implementing Lambda Architecture at FPT

“What you see is all there is!”

Daniel Kahneman

© Performance Management Company, 2013

Maybe.

Square Wheels, they're everywhere!

That's the Batch Processing Architecture

- Before implementing Lambda Architecture at FPT (Before May 1, 2013)

● Problems with Batch Processing Architecture

- Checking advertising campaign takes more than 5 minutes
- Hard to scale for 20 million users
- Not fault tolerant (by File System)
- More than 15 minutes for reporting (File → MySQL + Python → Oracle)

- Lambda Architecture 1.0 at FPT

**Key idea: Adapting Apache Kafka
for distributed messaging and event queue**

Key idea: data as streams

“Lambda architecture 1.0”
at FPT Online
from May 1, 2013
to April 30, 2015

Processing Topology at eClick

Stream Processing System Dashboard

Monitor Workers System Events Deployment Settings Topology About

The list of reactive analytical workers, actions: Refresh data Restart system

Worker Info	Memory Usage	Topology Name	Kafka Topic	Partition Range	Kafka Brokers	Seeding Counter	Uptime	Topology Actors	Total Actors	Actions
192.168.1.5:14004 ALIVE	Used: 160.2 MB Limit: 1.9 GB	TrueImpressionTopology	true-impression	0-7	[192.168.1.5:9081, 192.168.1.5:9082, 192.168.1.5:9083, 192.168.1.5:9084]	2080023	359:34:10	1. TokenizingFunctor=>{TrueImpressionParsingActor} 2. TrueImpressionParsingActor=>{TrueImpressionRawLogActor,CheckCpmActor} 3. CheckCpmActor=>{} 4. TrueImpressionRawLogActor=>{}	20000	setting restart
192.168.1.5:14006 ALIVE	Used: 285.5 MB Limit: 1.9 GB	UrlPageviewTopology	eclick-pageview	0-1	[192.168.1.5:9091, 192.168.1.5:9092, 192.168.1.5:9093, 192.168.1.5:9094]	93281441	359:34:35	1. TokenizingFunctor=>{PageviewLogParsingActor} 2. PageviewLogParsingActor=>{}	10000	setting restart
192.168.1.5:14003 ALIVE	Used: 355.9 MB Limit: 1.9 GB	PageviewImpressionTopology	pageview-impression	8-15	[192.168.1.5:9081, 192.168.1.5:9082, 192.168.1.5:9083, 192.168.1.5:9084]	1508869	359:33:55	1. TokenizingFunctor=>{PageviewImpressionParseActor} 2. PageviewImpressionParseActor=>{PageviewRawLogActor} 3. PageviewRawLogActor=>{}	15000	setting restart
192.168.1.5:14005 ALIVE	Used: 438 MB Limit: 1.9 GB	TrueImpressionTopology	true-impression	8-15	[192.168.1.5:9081, 192.168.1.5:9082, 192.168.1.5:9083, 192.168.1.5:9084]	1390051	359:34:10	1. TokenizingFunctor=>{TrueImpressionParsingActor} 2. TrueImpressionParsingActor=>{TrueImpressionRawLogActor,CheckCpmActor} 3. CheckCpmActor=>{} 4. TrueImpressionRawLogActor=>{}	20000	setting restart
192.168.1.5:14002 ALIVE	Used: 78.3 MB Limit: 1.9 GB	PageviewImpressionTopology	pageview-impression	0-7	[192.168.1.5:9081, 192.168.1.5:9082, 192.168.1.5:9083, 192.168.1.5:9084]	2258310	359:34:0	1. TokenizingFunctor=>{PageviewImpressionParseActor} 2. PageviewImpressionParseActor=>{PageviewRawLogActor} 3. PageviewRawLogActor=>{}	15000	setting restart
192.168.1.5:14001 ALIVE	Used: 424.8 MB Limit: 1.9 GB	ClickTopology	click	0-7	[192.168.1.5:9081, 192.168.1.5:9082, 192.168.1.5:9083, 192.168.1.5:9084]	12244	359:34:15	1. TokenizingFunctor=>{ParsingClickLogActorV3} 2. ParsingClickLogActorV3=>{CheckAndSaveClickActor} 3. CheckAndSaveClickActor=>{}	15000	setting restart

Improvements after applying Lambda Architecture version 1

- Checking advertising campaign in less than 5 seconds (near real-time)
- Scalability for 20 million users
- Fault tolerance (thank to Kafka)
- Take less than 3 minutes for reporting (Kafka → Redis → Oracle)
- Take less than 1 hour for Data Mining Jobs (with HBase and Java code)

Analytics' Dashboard

Analytics' Dashboard > Overview

True Impression

Dữ liệu hiện tại: **09:14:23** - True Impression: **16,544,199,471** - Lượt click: **6,731,462** - CTR: **0.0004%**

Hiện tại
1,383,783

người đang truy cập

Người dùng mới
Người dùng cũ

70% 30%

- Lambda Architecture 2.0 at FPT

*Make everything as simple as possible, but not simpler.
In version 2, we want to react to the World faster*

Why is λ 2.0?

Because λ 1.0 does not deliver

“Fast Personalized UX” for Agile Business

→ [Reactive Advertising for Digital Media](#)

PERSONALIZED USER EXPERIENCE

Inbox - Outlook W x g Spoke quote "true" x Tai lieu Lop Ky nan x Documents x Real-time-Reactive x Blogger: mc2ads - x Mua điện thoại và x

User Activity Heatmap

REAL TIME Node.js x localhost:3001/report

LAZADA .VN

TẤT CẢ DANH MỤC

- > Pin và bộ sạc (1974)
- Điện thoại bàn (59)
- > Phụ kiện Điện thoại (3674)
- > Phụ kiện Máy tính bảng (1353)
- Thẻ cào điện thoại (5)
- > Thiết bị thu phát sóng di động (11)
- Deal sốc tại Lazada (18)

TÌM HIỂU THÊM

- Hàng mới về
- Bán chạy nhất
- Giảm giá

THƯƠNG HIỆU

- ACER (30)
- ADATA (10)
- ADMET (30)
- AEJ (11)
- AINOL (13)
- ALCATEL (52)

www.lazada.vn/san-pham-moi/dien-thoai-moi

LAZADA .VN

CHANGE LANGUAGE CHĂM SÓC KHÁCH HÀNG KIỂM TRA

Tìm kiếm theo sản phẩm, danh mục hay nhãn hàng mong muốn

Xu hướng tìm kiếm Đợt bán hàng lớn nhất trong năm kenji VNL tai nghe adidas iphone 6 TÌM KIẾM

TẤT CẢ DANH MỤC Điện thoại & Máy tính bảng

TÌM THEO

- > Điện thoại di động (2526)
- > Máy tính bảng (479)
- > Pin và bộ sạc (1868)
- Điện thoại bàn (48)
- > Phụ kiện Điện thoại (3400)
- > Phụ kiện Máy tính bảng (1368)
- Thẻ cào điện thoại (5)
- > Thiết bị thu phát sóng di động (6)
- Deal sốc tại Lazada (20)

CHỈ CÒN 3.989.000 VND XEM NGAY

Sky A870 5" / 13MP / 32GB

Apple Nokia ASUS hTC

Hàng mới về Bán chạy nhất Giảm giá

THƯƠNG HIỆU

Real-time-Rea....png Real-tin

- **Improvements in Lambda Architecture version 2**

- Fast Processing for Data Mining / Learning
- Fast Agile for Data Science
- Fast Reactive for critical event in real-time
- Fast Connecting from demand to supply
- Fast Sharing information among the “Actor”

BIG DATA IS YESTERDAY.

FAST DATA
IS NOW.

Reactive Real-time Data Pipeline for "Fast Data Problem" - by @tantrieuf31

“Lambda Architecture 2.0” will be “In Production” after June 1, 2015

Fast Data architecture for Data-driven Business
- by Trieu Nguyen @tantrieuf31

Problem: tracking, crawling and measuring social trends and user behaviors from social media


```
14 /**
15 * tracking user activity and finding social trends (keywords, topics) in real-time
16 * @author trieu
17 */
18 public class TrackingUserTopology extends BaseTopology {
19 private static final String TOPIC_SOCIAL_ACTIVITY = "social-activity";
20
21 @Override
22 public BaseTopology buildTopology(){
23 return Pipeline.create(this)
24 .apply(HttpEventLogTokenizing.class).apply(ParsingLog.class)
25 .applyFromXtoY(ParsingLog.class, FindingSocialTrends.class )
26 .applyFromXtoY(ParsingLog.class , FindingKeywords.class)
27 .joinAndApply(FindingSocialTrends.class , FindingKeywords.class, AlertingUserAboutHotContents.class )
28 .done();
29 }
30 }
```

4) Fast Data Architecture at FPT

“

BIG DATA IS YESTERDAY.

FAST DATA

IS NOW.

Built with Lambda Architecture 2.0

We use new CONCEPTS for abstracting all things in system

Data Actor

Is the source for all data

Data Pipeline

just special data queue

Data Event

is what's happened in specific context, emitted by data actor

Processing Topology

is a directed graph of event processors

Event processor

is the logical processor for data pipeline

Reactive functor

is the functional actor that responds (reacts) to external data events

The architecture for Fast Data: Reactive real-time data pipeline

Technology stack (5D model)

- 1) **Data collector** (I/O networking)
 - Netty for event collector and HTTP server (rfx-track)
- 2) **Data persistence** (aka: data storage)
 - Kafka for distributed message queue ([Apache Kafka](#))
 - HBase for scalable big table
- 3) **Data processing**
 - RFX with stream processor ([RFX framework](#))
 - Apache Spark for in-memory batch processing
 - RxJava + Akka for reactive processor ([reactivex](#))
- 4) **Data analysis**
 - measures of uncertainty
 - [Python Dempster-Shafer theory](#) → **anti-fraud**
- 5) **Data reporting**
 - SQL with Phoenix (<http://phoenix.apache.org>)
 - real-time frontend report: NodeJs, SocketIO

5) What we have learned

“

Wrap Up!

- 1) Understanding problems
- 2) Pick right framework
- 3) Build**
- 4) Test**
- 5) Measure**
- 6) Learn**
- 7) Go back to step 3

It's time to solve **practical problem** “*Lambda for Vacuum Cleaner*”

- 1) push the “Hello” message into vacuum cleaner
- 2) take it out !
- 3) display message “HELLO” in readable and ordered format?

Question 1: Which **data structure** could be used to implement these tasks ?

Question 2: Can you **solve it using a functional programming language**?

Question 3: Write code to prove your solution

Solution code for problem “Lambda for Vacuum Cleaner”

```
5@ case class DataEvent(c: Char, i: Int) {  
6 var _c: Char = c  
7 var _i: Int = i  
8 override def toString = "%s at %d".format(_c, _i)  
9 def getData = "%s".format(_c)  
10 }  
11  
12@ def toElement(c: Char, i: Int): DataEvent = {  
13 return new DataEvent(c,i)  
14 }  
15  
16@ def pushIntoVacuumCleaner(elements: Array[DataEvent]): Seq[DataEvent] = {  
17 var stream = util.Random.shuffle(elements.toSeq)|  
18 // blah blah tasks will be done  
19 return stream;  
20 }  
21  
22@ def main(args: Array[String]) {  
23 //this is a paper we have  
24 val paper = "*****HELLO*****"  
25  
26 //transform into a set of elements  
27 val paperSet = paper.toCharArray()  
28 val elements = Array.tabulate(paper.length) { i => toElement(paperSet(i), i) }  
29  
30 //treat data as stream  
31 val stream = pushIntoVacuumCleaner(elements)  
32 println( stream.foldLeft("")((x,y) => x + "\n" + y) )  
33  
34 //print it out as unordered list  
35 println( stream.map { x:DataEvent => x.getData } )  
36  
37 //sorting the list and print it out as ordered list  
38 val newStream = stream.sortWith(_.i < _.i)  
39 println( newStream.map { x:DataEvent => x.getData } )  
40 }
```

```
L at 8  
* at 15  
H at 5  
* at 10  
* at 11  
E at 6  
* at 12  
* at 2  
* at 14  
0 at 9  
* at 3  
* at 4  
* at 1  
L at 7  
* at 13  
* at 0
```

RAW message: *****HELLO*****

```
After take out from VacuumCleaner: ArrayBuffer(L, *, H, *, *, E, *, *, *, 0, *, *, *, L, *, *)  
Sorted data event: ArrayBuffer(*, *, *, *, *, H, E, L, L, 0, *, *, *, *, *, *)
```

|

0	1	2	3	4	5	6
13	12	11	10	9	8	7
14	15	16	17	18	19	20

“In a concurrent world, imperative is the wrong default !”
- Tim Sweeney, Epic Games

Hey, back-end engineers and
front-end engineers

Want to join team *FA²* at FPT?
Please submit your CV to
tantrieuf31@gmail.com