

Big Data Infrastructure

CS 489/698 Big Data Infrastructure (Winter 2017)

Week 12: Real-Time Data Analytics (2/2)

March 30, 2016

Jimmy Lin

David R. Cheriton School of Computer Science
University of Waterloo

These slides are available at <http://lintool.github.io/bigdata-2017w/>

This work is licensed under a Creative Commons Attribution-Noncommercial-Share Alike 3.0 United States
See <http://creativecommons.org/licenses/by-nc-sa/3.0/us/> for details

Tweets

Mishne et al. Fast Data in the Era of Big Data: Twitter's Real-Time Related Query Suggestion Architecture. SIGMOD 2013.

@lintool

TWEETS

1,647

FOLLOWING

253

FOLLOWERS

6,565

Compose new Tweet...

Who to follow · Refresh · View all

plotly @plotlygraphs

[Follow](#)

Promoted

Brad Anderson @boorad

Followed by Florian Leibert ...

[Follow](#)

Sheila Morrissey @sheilaMorr

[Follow](#)

Popular accounts · Find friends

Trends · Change

#Olympics Promoted

Ukraine

#ConfessYourUnpopularOpinion

Venny

#PremioLoNuestro

cloudera

Struggling with complex data of Data Science 2/20 to rehi

Promoted by Cloudera

Expand

Retweeted by Nitin Madnani

Clinton Paquin @clintonpaquin

Simply stated, "The only problem is muscle memory" @TheChange

[View conversation](#)

The Hill @thehill · 1h

Republicans take debt ceiling

[View summary](#)

Retweeted by Alex Feinberg

Popehat @Popehat · 10h

In a world in which few things feed does.

Expand

The Hill @thehill · 1h

Boehner: I'd rather kill myself than raise the minimum wage trib.al/jZikEus by @mollyhooper and @BobCusack

[View summary](#)

CNN Breaking News @cnnbrk · 1h

Ukrainian Pres. says he has begun work on 3 key opposition demands: New elections, return to old constitution, formation of a unity gov's.

Expand

#Sochi2014

#SochiProblems

Sochi

#SochiFail

Sochi 2014 @Sochi2014

Sochi Olympics 2014 @2014Sochi

Sochi Problems @SochiProblem

NYT Olympics @SochiNYT

Sochi Problems @SochiProblems

Search all people for sochi

[Reply](#) [Retweet](#) [Favorite](#) [More](#)[Reply](#) [Retweet](#) [Favorite](#) [More](#)[Reply](#) [Retweet](#) [Favorite](#) [More](#)

Initial Implementation

Algorithm: Co-occurrences within query sessions

Implementation: Pig scripts over query logs on HDFS

Problem: Query suggestions were several hours old!

Why?

Log collection lag

Hadoop scheduling lag

Hadoop job latencies

We need real-time processing!

Solution?

Can we do better than one-off custom architectures?

Stream Processing Architectures

Producer/Consumers

Producer

Consumer

How do consumers get data from producers?

Producer/Consumers

Producer pushes
e.g., callback

Producer/Consumers

Producer/Consumers

Producer/Consumers

Queue, Pub/Sub

Producer/Consumers

A photograph of a traditional watermill. On the left, a brick building with several arched windows stands next to a stone wall. A large, multi-bladed wooden waterwheel is mounted on a metal frame, positioned in a narrow canal. Water flows from the canal through a wooden gate into a lower section. The surrounding area is lush with green trees and bushes.

Storm/Heron

Stream Processing Architectures

Storm/Heron

Storm: real-time distributed stream processing system

Started at BackType

BackType acquired by Twitter in 2011

Now an Apache project

Heron: API compatible re-implementation of Storm

Introduced by Twitter in 2015

Open-sourced in 2016

Want real-time stream processing?
I got your back.

I've got the most intuitive
implementation: a computation graph!

APACHE
STORM™

Distributed • Resilient • Real-time

Topologies

Storm topologies = “job”

Once started, runs continuously until killed

A topology is a computation graph

Graph contains vertices and edges

Vertices hold processing logic

Directed edges indicate communication between vertices

Processing semantics

At most once: without acknowledgments

At least once: with acknowledgements

Spouts and Bolts: Logical Plan

Components

Tuples: data that flow through the topology

Spouts: responsible for emitting tuples

Bolts: responsible for processing tuples

Spouts and Bolts: Physical Plan

Physical plan specifies execution details

Parallelism: how many instances of bolts and spouts to run

Placement of bolts/spouts on machines

...

Stream Groupings

Bolts are executed by multiple instances in parallel
User-specified as part of the topology

When a bolt emits a tuple, where should it go?

Answer: Grouping strategy

Shuffle grouping: randomly to different instances

Field grouping: based on a field in the tuple

Global grouping: to only a single instance

All grouping: to every instance

Heron Architecture

Heron Architecture

Heron Architecture

Stream Manager

Manages routing tuples between spouts and bolts
Responsible for applying backpressure

Some me some code!

```
TopologyBuilder builder = new TopologyBuilder();
builder.setSpout("word", new WordSpout(), parallelism);
builder.setBolt("consumer", new ConsumerBolt(), parallelism)
 .fieldsGrouping("word", new Fields("word"));

Config conf = new Config();
// Set config here
// ...

StormSubmitter.submitTopology("my topology", conf,
 builder.createTopology());
```

Some me some code!

```
public static class WordSpout extends BaseRichSpout {  
 @Override  
 public void declareOutputFields(  
 OutputFieldsDeclarer outputFieldsDeclarer) {  
 outputFieldsDeclarer.declare(new Fields("word"));  
 }  
  
 @Override  
 public void nextTuple() {  
 // ...  
 collector.emit(word);  
 }  
}
```

Some me some code!

```
public static class ConsumerBolt extends BaseRichBolt {  
 private OutputCollector collector;  
 private Map<String, Integer> countMap;  
  
 public void prepare(Map map, TopologyContext  
 topologyContext, OutputCollector outputCollector) {  
 collector = outputCollector;  
 countMap = new HashMap<String, Integer>();  
 }  
  
 @Override  
 public void execute(Tuple tuple) {  
 String key = tuple.getString(0);  
 if (countMap.get(key) == null) {  
 countMap.put(key, 1);  
 } else {  
 Integer val = countMap.get(key);  
 countMap.put(key, ++val);  
 }  
 }  
}
```

What's the issue?

Remember this?

Space: The Final Frontier

Data streams are potentially infinite
Unbounded space!

How do we get around this?
Throw old data away
Accept some approximation

General techniques
Sampling
Hashing

So what does Storm/Heron actually provide?

A photograph of a traditional watermill. On the left, a brick building with arched windows sits above a stone wall. A large, multi-bladed wooden waterwheel is mounted on a metal frame, positioned in a narrow canal. Water flows from the canal through a wooden gate into a lower section. The surrounding area is lush with green trees and bushes.

Spark Streaming

Stream Processing Architectures

Hmm, I gotta get in on this streaming thing...

But I got all this batch processing framework that I gotta lug around.

I know: we'll just chop the stream into little pieces, pretend each is an RDD, and we're on our merry way!

Want real-time stream processing?
I got your back.

I've got the most intuitive implementation: a computation graph!

APACHE
STORM™

Distributed • Resilient • Real-time

Spark Streaming: Discretized Streams

Run a streaming computation as a series
of very small, deterministic batch jobs

Chop up the stream into batches of X seconds

Process as RDDs!

Return results in batches

Typical batch window ~1s

Example: Get hashtags from Twitter

```
val tweets = ssc.twitterStream(<Twitter username>, <Twitter password>)
```


DStream: a sequence of RDD representing a stream of data

Twitter Streaming API

batch @ t

batch @ t+1

batch @ t+2

tweets DStream

stored in memory as an RDD
(immutable, distributed)

Example: Get hashtags from Twitter


```
val tweets = ssc.twitterStream(<Twitter username>, <Twitter password>)  
val hashTags = tweets.flatMap (status => getTags(status))
```


Example: Get hashtags from Twitter

```
val tweets = ssc.twitterStream(<Twitter username>, <Twitter password>)  
val hashTags = tweets.flatMap (status => getTags(status))  
hashTags.saveAsHadoopFiles("hdfs://...")
```

output operation: to push data to external storage

every batch
saved to HDFS

Fault Tolerance

Bottom line: they're just RDDs!

Fault Tolerance

Bottom line: they're just RDDs!

Key Concepts

DStream – sequence of RDDs representing a stream of data
Twitter, HDFS, Kafka, Flume, ZeroMQ, Akka Actor, TCP sockets

Transformations – modify data from on DStream to another
Standard RDD operations – map, countByValue, reduce, join, ...
Stateful operations – window, countByValueAndWindow, ...

Output Operations – send data to external entity
saveAsHadoopFiles – saves to HDFS
foreach – do anything with each batch of results

Example: Count the hashtags

```
val tweets = ssc.twitterStream(<Twitter username>, <Twitter password>)
val hashTags = tweets.flatMap (status => getTags(status))
val tagCounts = hashTags.countByValue()
```


Example: Count the hashtags over last 10 mins

```
val tweets = ssc.twitterStream(<Twitter username>, <Twitter password>)
val hashTags = tweets.flatMap (status => getTags(status))
val tagCounts = hashTags.window(Minutes(10), Seconds(1)).countByValue()
```


sliding window
operation

window length

sliding interval

Example: Count the hashtags over last 10 mins

```
val tagCounts = hashTags.window(Minutes(10), Seconds(1)).countByValue()
```


Smart window-based countByValue

```
val tagCounts = hashtags.countByValueAndWindow(Minutes(10), Seconds(1))
```


Smart window-based reduce

Incremental counting generalizes to many reduce operations

Need a function to “inverse reduce” (“subtract” for counting)

```
val tagCounts = hashtags  
 .countByValueAndWindow(Minutes(10), Seconds(1))
```

```
val tagCounts = hashtags  
 .reduceByKeyAndWindow(_ + _, _ - _, Minutes(10), Seconds(1))
```


Final question: what's the processing semantics of Spark Streaming?

A photograph of a traditional watermill. On the left, a brick building with several arched windows sits above a stone wall. A large, multi-bladed wooden waterwheel is mounted on a metal frame, positioned in a narrow canal. The canal walls are made of rough-hewn stone. Water flows from the wheel through a wooden gate into a lower section of the canal. In the background, there's a lush green forest. The word "Trident" is overlaid in white text at the top center.

Trident

Stream Processing Architectures

Spouts and Bolts: Logical Plan

Heron Architecture

So what does Storm/Heron actually provide?

So what does Storm/Heron actually provide?
What do you really want?

We need something like this!


```
TridentTopology topology = new TridentTopology();  
  
TridentState wordCounts =  
 topology.newStream("spout1", spout)  
 .each(new Fields("sentence"), new Split(),  
 new Fields("word"))  
 .groupBy(new Fields("word"))  
 .persistentAggregate(new MemoryMapState.Factory(),  
 new Count(), new Fields("count"))
```

Also, would be nice to have exactly once semantics...

The answer: Trident!

Trident

A high-level query graph...

Trident

Compiles into a Storm topology

What about our cake?

Nice vision, but uptake unclear...

Necessary Ingredients

Some reliable method of delivering data in real time

Kafka has become the *de facto* solution

Some underlying execution engine

Storm/Heron

Spark's physical execution engine

Some high-level API or DSL

Trident for Storm/Heron

Spark Streaming for Spark

A photograph of a traditional watermill. On the left, a brick building with arched windows sits above a stone wall. A large, multi-bladed wooden waterwheel is mounted on a metal frame, positioned in a narrow canal. Water flows from the wheel through a wooden gate into a lower section of the canal. The canal walls are made of rough-hewn stone. In the background, there's dense green foliage and trees. The overall scene is rustic and historical.

Summingbird

Stream Processing Architectures

Summingbird

A domain-specific language (in Scala) designed to integrate batch and online MapReduce computations

Idea #1: Algebraic structures provide the basis for seamless integration of batch and online processing

Idea #2: For many tasks, close enough is good enough
Probabilistic data structures as monoids

Boykin, Ritchie, O'Connell, and Lin. Summingbird: A Framework for Integrating Batch and Online MapReduce Computations. PVLDB 7(13):1441-1451, 2014.

Batch and Online MapReduce

“map”

`flatMap[T, U](fn: T => List[U]): List[U]`

`map[T, U](fn: T => U): List[U]`

`filter[T](fn: T => Boolean): List[T]`

“reduce”

`sumByKey`

Idea #1: Algebraic structures provide the basis for seamless integration of batch and online processing

Semigroup = (M , \oplus)

$\oplus : M \times M \rightarrow M$, s.t., $\forall m_1, m_2, m_3 \in M$

$$(m_1 \oplus m_2) \oplus m_3 = m_1 \oplus (m_2 \oplus m_3)$$

Monoid = Semigroup + identity

ε s.t., $\varepsilon \oplus m = m \oplus \varepsilon = m$, $\forall m \in M$

Commutative Monoid = Monoid + commutativity

$\forall m_1, m_2 \in M, m_1 \oplus m_2 = m_2 \oplus m_1$

Simplest example: integers with + (addition)

Idea #1: Algebraic structures provide the basis for seamless integration of batch and online processing

Summingbird values must be at least semigroups
(most are commutative monoids in practice)

Power of associativity =
You can put the parentheses anywhere!

$$(a \oplus b \oplus c \oplus d \oplus e \oplus f)$$

Batch = Hadoop

$$((((a \oplus b) \oplus c) \oplus d) \oplus e) \oplus f)$$

Online = Storm

$$((a \oplus b \oplus c) \oplus (d \oplus e \oplus f))$$

Mini-batches

Results are exactly the same!

Summingbird Word Count


```
def wordCount[P <: Platform[P]]  
  (source: Producer[P, String], ← where data comes from  
 store: P#Store[String, Long]) ← where data goes  
 source.flatMap { sentence =>  
 toWords(sentence).map(_ -> 1L) ← “map”  
 }.sumByKey(store) ← “reduce”
```

Run on Scalding (Cascading/Hadoop)

```
Scalding.run {  
  wordCount[Scalding] (  
 Scalding.source[Tweet]("source_data"), ← read from HDFS  
 Scalding.store[String, Long]("count_out") ← write to HDFS  
  )  
}
```

Run on Storm

```
Storm.run {  
  wordCount[Storm] (  
 new TweetSpout(), ← read from message queue  
 new MemcacheStore[String, Long] ← write to KV store  
  )  
}
```


“Boring” monoids

addition, multiplication, max, min
moments (mean, variance, etc.)

sets

tuples of monoids

hashmaps with monoid values

More interesting monoids?

“Interesting” monoids

Bloom filters (set membership)

HyperLogLog counters (cardinality estimation)

Count-min sketches (event counts)

Idea #2: For many tasks, close enough is good enough!

Cheat Sheet

	Exact	Approximate
Set membership	set	Bloom filter
Set cardinality	set	hyperloglog counter
Frequency count	hashmap	count-min sketches

Example: Count queries by hour

Exact with hashmaps


```
def wordCount[P <: Platform[P]]  
(source: Producer[P, Query],  
 store: P#Store[Long, Map[String, Long]]) =  
 source.flatMap { query =>  
 (query.getHour, Map(query.getQuery -> 1L))  
 } .sumByKey(store)
```

Approximate with CMS

```
def wordCount[P <: Platform[P]]  
(source: Producer[P, Query],  
 store: P#Store[Long, SketchMap[String, Long]])  
(implicit countMonoid: SketchMapMonoid[String, Long]) =  
 source.flatMap { query =>  
 (query.getHour,  
 countMonoid.create((query.getQuery, 1L)))  
 } .sumByKey(store)
```

Hybrid Online/Batch Processing

Example: count historical clicks and clicks in real time

λ

(I hate this.)

TSAR, a TimeSeries AggregatoR!

A photograph of a traditional watermill. On the left, a brick building with arched windows sits above a stone wall. A large, multi-bladed wooden waterwheel is mounted on a metal frame, positioned in a narrow canal. Water flows from the canal through a wooden gate into a lower section. The surrounding area is lush with green trees and shrubs.

Apache Beam

Stream Processing Architectures

Apache Beam

2015: Google releases Cloud Dataflow

2016: Google donates API and SDK to Apache
to become Apache Beam

The Vision

The Beam Model

What results are computed?

Where in event time are the results computed?

When in processing time are the results materialized?

How do refinements of results relate?

Programming Model

Fundamental distinction: bounded vs. unbounded datasets

Unbounded datasets need windowing

Core Concepts

Pipeline: a data processing task

PCollection: a distributed dataset that a pipeline operates on

Transform: a data processing operation

Source: for reading data

Sink: for writing data

Processing semantics: exactly once!

Processing Bounded Datasets

```
Pipeline p = Pipeline.create(options);

p.apply(TextIO.Read.from("gs://your/input/"))

.apply(FlatMapElements.via((String word) ->
 Arrays.asList(word.split("[^a-zA-Z']+"))))
.apply(Filter.by((String word) -> !word.isEmpty()))
.apply(Count.perElement())
.apply(MapElements.via((KV<String, Long> wordCount) ->
 wordCount.getKey() + ":" + wordCount.getValue()))
.apply(TextIO.Write.to("gs://your/output/"));
```

Event Time vs. Processing Time

What's the distinction?

Watermark: System's notion when all data in a window is expected to arrive

Where in event time are the results computed?

When in processing time are the results materialized?

How do refinements of results relate?

Trigger: a mechanism for declaring when output of a window should be materialized

Default trigger “fires” at watermark

Late and early firings: multiple “panes” per window

Event Time vs. Processing Time

What's the distinction?

Watermark: System's notion when all data in a window is expected to arrive

Where in event time are the results computed?

When in processing time are the results materialized?

How do refinements of results relate?

How do multiple “firings” of a window (i.e., multiple “panes”) relate?

Options: Discarding, Accumulating, Accumulating & retracting

Processing Bounded Datasets

```
Pipeline p = Pipeline.create(options);

p.apply(TextIO.Read.from("gs://your/input/"))

.apply(FlatMapElements.via((String word) ->
 Arrays.asList(word.split("[^a-zA-Z']+"))))
.apply(Filter.by((String word) -> !word.isEmpty()))
.apply(Count.perElement())
.apply(MapElements.via((KV<String, Long> wordCount) ->
 wordCount.getKey() + ":" + wordCount.getValue()))
.apply(TextIO.Write.to("gs://your/output/"));
```

Processing Unbounded Datasets

```
Pipeline p = Pipeline.create(options);


p.apply(KafkaIO.read("tweets")
 .withTimestampFn(new TweetTimestampFunction())
 .withWatermarkFn(kv ->
 Instant.now().minus(Duration.standardMinutes(2))))
 .apply(Window.into(FixedWindows.of(Duration.standardMinutes(2)))
 .triggering(AtWatermark()
 .withEarlyFirings(AtPeriod(Duration.standardMinutes(1)))
 .withLateFirings(AtCount(1)))
 .accumulatingAndRetractingFiredPanes()))
 .apply(FlatMapElements.via((String word) ->
 Arrays.asList(word.split("[^a-zA-Z']+"))))
 .apply(Filter.by((String word) -> !word.isEmpty()))
 .apply(Count.perElement())
 .apply(KafkaIO.write("counts"))
```

Where in event time?

When in processing time?

How do refines relate?

The Vision

versus

Hybrid Online/Batch Processing

Example: count historical clicks and clicks in real time

The Central Value Proposition

Our stream processing engine is so fast that to do “batch” processing, just stream over bounded datasets.

K

(I hate this too.)

Everything is streaming!

What about our cake?

A photograph of a paved path through tall, golden-brown grass. The path leads towards a range of hills in the distance under a cloudy sky.

**The future?
Go help invent it and tell me about it!**