

분산 환경에서 스트림과 배치 처리 통합 모델

정재부 이도경
네이버 검색정제개발랩

NAVER

contents

1. 배치 처리 vs. 스트림 처리
2. Domaine Architecture
3. Domaine Development Kit Example
4. 초기 구축 배치 처리 방법
5. Stack Overview
6. 분산 환경 구성
7. 정리
8. QnA

1.

배치 처리 vs. 스트림 처리

배치 처리(Batch Processing)

배치 처리(Batch Processing)

Hadoop Mapreduce, Spark...

스트림 처리(Stream Processing)

스트림 처리(Stream Processing)

Storm, Flink, Samza...

High Throughput vs. Low Latency

검색 문서 정제란?

DEVIEW
2015

정규화된 데이터를 검색에 적합한 형태로 가공하는 작업

검색 문서 정제란?

DEVIEW
2015

요구 사항

1. 많은 검색 대상 문서 처리가 가능해야함(High Throughput)
2. 최신 문서를 빠르게 검색에 노출(Low Latency)
3. 서비스별 비지니스 로직 적용

Lambda Architecture

<http://lambda-architecture.net/>

Timewise Staged 배치 시스템

예) Stage1은 1주일마다, Stage2는 1일마다, Stage3는 1시간마다, Stage4는 1분마다

Timewise Staged 배치 시스템

Timewise Staged 배치 시스템의 장점

DEVIEW
2015

1. 배치 처리만으로 Low Latency 만족 가능

→Latency 요구 사항을 만족하지 못하면 Stage를 추가하면 된다.

2. 정제 로직 변경이 단순

→모든 데이터는 결국 다시 처리

Timewise Staged 배치 시스템의 단점

DEVIEW
2015

1. Stage간에 부정확성이 발생

→ 상위 Stage가 재수행되면 해결

2. 주기적인 전체 데이터 재처리 수행

어떻게하면 전체 재처리를 피할까?

DEVIEW
2015

증분 시스템(Incremental System)을 만들자.

$$A_{n+1} = A_n + n$$

네이버의 검색 증분화 프로젝트(**BREW Project**)
→ 2015년 상반기 첫 검색 서비스 적용

증분 시스템을 만들려면?

DEVIEW
2015

1. Random Read/Write Storage
2. Transaction
3. Stream(Event-driven) Processing

장점

- 주기적인 전체 재처리 X
- Low Latency

단점

- Persistent Storage Maintenance Hell
- 배치 처리 로직과 스트림 처리 로직의 통합은 아직...

1. 너무 많은 솔루션(필요한데...)
2. 너무 많은 서비스(적용하기엔...)

결국 Abstraction이 답!

→ Programming Model Abstraction

2.

Domaine Architecture

주요 특징

Transaction, Data Load/Sink Code 숨기기

Event: No Data, No action

Diff: previous/current value 제공

Domaine Architecture

DEVIEW
2015

공간 제약이 없는
메모리가 있고

Domaine Architecture

DEVIEW
2015

메모리상의
어떤 Cell의 값이 변하면

Domaine Architecture

DEVIEW
2015

그 Cell에 관심이 있던
Yeast가 실행된다.

Domaine Architecture

DEVIEW
2015

Yeast는 Process Unit이고
실행되면 로직에 따라
필요한 값을 읽어서

Domaine Architecture

DEVIEW
2015

결과를 메모리에 반영한다.

Domaine Architecture

DEVIEW
2015

새로 반영된 값에
관심이 있는
다른 Yeast가 있으면
해당 Yeast가 실행된다.

Domaine Architecture

DEVIEW
2015

Yeast 하나가
실행되는 동안에는
논리적으로 전체 메모리를
혼자서만 바꿀수 있다.

Domaine Architecture

DEVIEW
2015

Yeast와 메모리는 Domaine이라는 영역(Scope)으로 한정
같은 Domaine내 메모리는 R/W가 가능, 다른 Domaine은 R만 가능

오직 메모리에서 읽어서 처리후 다시 메모리에 쓴다.

Software Transactional Memory와 유사


```
Cell c1 = domaine.table("t1").row("r2").family("f3").qualifier("q4");
```

```
int a = c1.getInt(0);
c1.set(a + 1);
```

t1	f3		f4	
row\cq	q3	q4	q5	q6
r1				
r2				
f3				

Domaine Development Kit

DEVIEW
2015

Domaine Development Kit

DEVIEW
2015

Domaine Development Kit

DEVIEW
2015

Domaine Development Kit

DEVIEW
2015

Domaine Development Kit

DEVIEW
2015

Domaine Development Kit

DEVIEW
2015

```
a1.set(5);  
  
int a2 = a1.get();  
  
b1.delete();
```


Domaine Development Kit

```
a1.set(5);
```

```
int a2 = a1.get();
```

```
b1.delete();
```


StorageSandbox

a1	5	W
c1	null	F
b1	null	D

WriteSet

a1	5	W
b1	null	D

Physical Storage

일반적인 Event Message

Yeast Event

DEVIEW
2015

Event에는 변한 메모리 주소만 있을 뿐 Operator와 Data가 없다.

- 데이터 순서 역전 방지 및 최신성 문제를 해결
- Operator는 Yeast가 직접 결정

Yeast Event

DEVIEW
2015

Yeast에서 관심있던 Cell에 이전 값과 현재 값을 알 수 있다.
→ Operator로 사용

이전 값	현재 값	Operator
null	A	Insert
A	B	Update
B	null	Delete
C	C	NoAction

Event Cell 이전값/현재값 제공 방법

3. Domaine Development Kit Example

Example Code

```
package com.naver.kessel.ddk;

import ...

public class WordCountYeast implements Yeast {

 @Interest(domaine = DM_WORDCOUNT, table = TB_SOURCE, family = CF_SOURCE, qualify = CQ_SENTENCE)
 public int wordcount(Domaine domaine, InterestingCell target) {

 if (!target.isChanged()) {
 return SKIP;
 }

 CellWithoutRow cwr = domaine.table(TB_RESULT).family(CF_RESULT).qualify(CQ_COUNT);

 for (String prevWord : target.getPreviousString("").split(" ")) {
 cwr.row(prevWord).increase(-1);
 }

 for (String word : target.getString("").split(" ")) {
 cwr.row(word).increase(1);
 }

 return OK;
 }
}
```

Example Code

DEVIEW
2015

```
package com.naver.kessel.ddk;
import ...
public class WordCountYeast implements Yeast {
 @Interest(domaine = DM_WORDCOUNT, table = TB_SOURCE, family = CF_SOURCE, qualify = CQ_SENTENCE)
 public int wordcount(Domaine domaine, InterestingCell target) {
 if (!target.isChanged()) {
 return SKIP;
 }
 CellWithoutRow cwr = domaine.table(TB_RESULT).family(CF_RESULT).qualify(CQ_COUNT);
 for (String prevWord : target.getPreviousString("").split(" ")) {
 cwr.row(prevWord).increase(-1);
 }
 for (String word : target.getString("").split(" ")) {
 cwr.row(word).increase(1);
 }
 return OK;
 }
}
```

관심있는 메모리 영역을 표시

Example Code

DEVIEW
2015

```
package com.naver.kessel.ddk;

import ...

public class WordCountYeast implements Yeast {
 @Interest(domaine = DM_WORDCOUNT, table = TB_SOURCE, family = CF_SOURCE, qualify = CQ_SENTENCE)
 public int wordcount(Domaine domaine, InterestingCell target) {
 if (!target.isChanged()) {
 return SKIP;
 }

 CellWithoutRow cwr = domaine.table(TB_RESULT).family(CF_RESULT).qualify(CQ_COUNT);

 for (String prevWord : target.getPreviousString("").split(" ")) {
 cwr.row(prevWord).increase(-1);
 }

 for (String word : target.getString("").split(" ")) {
 cwr.row(word).increase(1);
 }

 return OK;
 }
}
```

Diff를 이용한 Exactly-Once 처리

Example Code

```
public class WordCountYeast implements Yeast {

 @Interest(domaine = DM_WORDCOUNT,
 table = TB_SOURCE,
 family = CF_SOURCE,
 qualify = CQ_SENTENCE)
 public int wordcount(Domaine domaine, InterestingCell target) {

 if (!target.isChanged()) {
 return SKIP;
 }

 CellWithoutRow cwr = domaine.table(TB_RESULT)
 .family(CF_RESULT).qualify(CQ_COUNT);

 for (String prevWord :
 target.getPreviousString("").split(" ")) {
 cwr.row(prevWord).increase(-1);
 }

 for (String word :
 target.getString("").split(" ")) {
 cwr.row(word).increase(1);
 }

 return OK;
 }
}
```

Example Code

```

public class WordCountYeast implements Yeast {

 @Interest(domaine = DM_WORDCOUNT,
 table = TB_SOURCE,
 family = CF_SOURCE,
 qualify = CQ_SENTENCE)
 public int wordcount(Domaine domaine, InterestingCell target) {

 if (!target.isChanged()) {
 return SKIP;
 }

 CellWithoutRow cwr = domaine.table(TB_RESULT)
 .family(CF_RESULT).qualify(CQ_COUNT);

 for (String prevWord :
 target.getPreviousString("").split(" ")) {
 cwr.row(prevWord).increase(-1);
 }

 for (String word :
 target.getString("").split(" ")) {
 cwr.row(word).increase(1);
 }

 return OK;
 }
}

```

Source		Result	
Row	Sentence	Row	Count
document1	I am a boy	I	1
		am	1
		a	1
		boy	1

Example Code

```
public class WordCountYeast implements Yeast {  
  
 @Interest(domaine = DM_WORDCOUNT,  
 table = TB_SOURCE,  
 family = CF_SOURCE,  
 qualify = CQ_SENTENCE)  
 public int wordcount(Domaine domaine, InterestingCell target) {  
  
 if (!target.isChanged()) {  
 return SKIP;  
 }  
  
 CellWithoutRow cwr = domaine.table(TB_RESULT)  
 .family(CF_RESULT).qualify(CQ_COUNT);  
  
 for (String prevWord :  
 target.getPreviousString("",).split(" ")) {  
 cwr.row(prevWord).increase(-1);  
 }  
  
 for (String word :  
 target.getString("",).split(" ")) {  
 cwr.row(word).increase(1);  
 }  
  
 return OK;  
 }  
}
```

Source	
Row	Sentence
document1	I am a boy
document2	You are a girl

Result	
Row	Count
I	1
am	1
a	2
boy	1
you	1
are	1
girl	1

Example Code

```
public class WordCountYeast implements Yeast {  
  
 @Interest(domaine = DM_WORDCOUNT,  
 table = TB_SOURCE,  
 family = CF_SOURCE,  
 qualify = CQ_SENTENCE)  
 public int wordcount(Domaine domaine, InterestingCell target) {  
  
 if (!target.isChanged()) {  
 return SKIP;  
 }  
  
 CellWithoutRow cwr = domaine.table(TB_RESULT)  
 .family(CF_RESULT).qualify(CQ_COUNT);  
  
 for (String prevWord :  
 target.getPreviousString("",).split(" ")) {  
 cwr.row(prevWord).increase(-1);  
 }  
  
 for (String word :  
 target.getString("",).split(" ")) {  
 cwr.row(word).increase(1);  
 }  
  
 return OK;  
 }  
}
```

Source	
Row	Sentence
document1	I am not a girl
document2	You are a girl

Result	
Row	Count
I	1
am	1
a	2
boy	1
you	1
are	1
girl	1

Example Code

```
public class WordCountYeast implements Yeast {  
  
 @Interest(domaine = DM_WORDCOUNT,  
 table = TB_SOURCE,  
 family = CF_SOURCE,  
 qualify = CQ_SENTENCE)  
 public int wordcount(Domaine domaine, InterestingCell target) {  
  
 if (!target.isChanged()) {  
 return SKIP;  
 }  
  
 CellWithoutRow cwr = domaine.table(TB_RESULT)  
 .family(CF_RESULT).qualify(CQ_COUNT);  
  
 for (String prevWord :  
 target.getPreviousString("",).split(" ")) {  
 cwr.row(prevWord).increase(-1);  
 }  
  
 for (String word :  
 target.getString("",).split(" ")) {  
 cwr.row(word).increase(1);  
 }  
  
 return OK;  
 }  
}
```

Source	
Row	Sentence
document1	I am not a girl
document2	You are a girl

Result	
Row	Count
I	1 - 1
am	1 - 1
a	2 - 1
boy	1 - 1
you	1
are	1
girl	1

Example Code

```

public class WordCountYeast implements Yeast {

 @Interest(domaine = DM_WORDCOUNT,
 table = TB_SOURCE,
 family = CF_SOURCE,
 qualify = CQ_SENTENCE)
 public int wordcount(Domaine domaine, InterestingCell target) {
 if (!target.isChanged()) {
 return SKIP;
 }

 CellWithoutRow cwr = domaine.table(TB_RESULT)
 .family(CF_RESULT).qualify(CQ_COUNT);

 for (String prevWord :
 target.getPreviousString("").split(" ")) {
 cwr.row(prevWord).increase(-1);
 }

 for (String word :
 target.getString("").split(" ")) {
 cwr.row(word).increase(1);
 }

 return OK;
 }
}

```

Source	
Row	Sentence
document1	I am not a girl
document2	You are a girl

Result	
Row	Count
I	0 + 1
am	0 + 1
a	1 + 1
boy	0
you	1
are	1
girl	1 + 1
not	1

Example Code

```

public class WordCountYeast implements Yeast {

 @Interest(domaine = DM_WORDCOUNT,
 table = TB_SOURCE,
 family = CF_SOURCE,
 qualify = CQ_SENTENCE)
 public int wordcount(Domaine domaine, InterestingCell target) {
 if (!target.isChanged()) {
 return SKIP;
 }

 CellWithoutRow cwr = domaine.table(TB_RESULT)
 .family(CF_RESULT).qualify(CQ_COUNT);

 for (String prevWord :
 target.getPreviousString("").split(" ")) {
 cwr.row(prevWord).increase(-1);
 }

 for (String word :
 target.getString("").split(" ")) {
 cwr.row(word).increase(1);
 }

 return OK;
 }
}

```

Source	
Row	Sentence
document1	I am not a girl
document2	You are a girl

Result	
Row	Count
I	1
am	1
a	2
boy	0
you	1
are	1
girl	2
not	1

4.

초기 구축 배치 처리 방법

기존 데이터는 어떻게 처리하지?

DEVIEW
2015

현재 들어오는 입력은 스트림으로 처리

그러면 이전 데이터도 스트림으로?

→ 스트림으로 처리하기에는 양이 너무 많다.

처리량을 높이기 위해서는 배치 처리가 필요

→ 스트림 로직과 별개로 배치 로직을 작성해줘야 하나?

기존 데이터는 어떻게 처리하지?

DEVIEW
2015

Summingbird

배치 모드와 실시간 모드에서 프로그램 수행 가능

- 로직을 두번 작성할 필요 없음

같은 키를 갖는 값들에 대한 monoid 연산 제공

- 검색 로직 작성이 어려운 경우가 있음

<https://github.com/twitter/summingbird>

Yeast를 배치로 처리하려면?

DEVIEW
2015

그냥 Yeast 를 배치로 처리해보면 어떨까?

- Yeast는 트랜잭션으로 묶여 있으니 무수히 많은 conflict가 발생할텐데?
- Yeast 내에서 Storage에 대한 Random Read가 수행되는데, 처리량이 만족스러울까?

배치에서는 write-write conflict 만 체크하면 된다.

- 사용하는 데이터는 특정 시점의 storage snapshot 내용이기 때문에 write한 데이터를 입력으로 사용하지 않음
- Yeast 결과인 write set이 같은 경우가 있는지 체크

Optimistic Concurrency Control

Interesting Table

같은 Cell을 쓴 문서중
하나만 성공 후보로 선정
선정된 후보는 O
실패한 문서는 X

실패한 작업은 이 과정을 반복해서 수행하고,
실패 작업이 스트림 처리가 가능한 수준이면,
배치 처리는 종료

처리량을 늘리기 위해 Random Read를 최소화 해야 함

- 사용할 데이터를 **scan**해서 미리 **메모리에 저장** (Prefetch)

스트림 처리에서의 Random Read

DEVIEW
2015

```
Cell i = t1.r2.f3.q4  
i.getString();  
  
Cell g1 = t1.r2.f3.q3  
g1.getInt();  
  
Cell g2 = t1.r2.f4.q4  
g2.getBytes();
```

Yeast Layer

StorageSandbox

DDK Layer

Physical Storage

t1	f3		f4	
row\cq	q3	q4	q3	q4
r1				
r2	1	T1		B2
f3				

Storage Layer

스트림 처리에서의 Random Read

DEVIEW
2015

```
Cell i = t1.r2.f3.q4  
i.getString();  
  
Cell g1 = t1.r2.f3.q3  
g1.getInt();  
  
Cell g2 = t1.r2.f4.q4  
g2.getBytes();
```

Yeast Layer

스트림 처리에서의 Random Read

DEVIEW
2015

```
Cell i = t1.r2.f3.q4  
i.getString();  
  
Cell g1 = t1.r2.f3.q3  
g1.getInt();  
  
Cell g2 = t1.r2.f4.q4  
g2.getBytes();
```

Yeast Layer

StorageSandbox

i	T1	F
g1	1	F

Random
Read

Physical Storage

t1	f3		f4	
row\cq	q3	q4	q3	q4
r1				
r2	1	T1		B2
f3				

DDK Layer

Storage Layer

스트림 처리에서의 Random Read

DEVIEW
2015

```
Cell i = t1.r2.f3.q4
i.getString();

Cell g1 = t1.r2.f3.q3
g1.getInt();

Cell g2 = t1.r2.f4.q4
g2.getBytes();
```

Yeast Layer

StorageSandbox

i	T1	F
g1	1	F
g2	B2	F

DDK Layer

Physical Storage

t1	f3		f4	
row\cq	q3	q4	q3	q4
r1				
r2	1	11		B2
f3				

Random Read

Storage Layer

배치 처리의 Prefetch

DEVIEW
2015

Yeast 로직 수행 전에 데이터를 미리 메모리에 저장한다.

```
Cell i = t1.r2.f3.q4
i.getString();

Cell g1 = t1.r2.f3.q3
g1.getInt();

Cell g2 = t1.r2.f4.q4
g2.getBytes();
```

Yeast Layer

StorageSandbox

i	T1	F
g1	1	F
g2	B2	F

DDK Layer

Physical Storage

t1	f3		f4	
row\cq	q3	q4	q3	q4
r1				
r2	1	T1		B2
f3				

Scan

Storage Layer

배치 처리의 Prefetch

DEVIEW
2015

```
Cell i = t1.r2.f3.q4  
i.getString();  
  
Cell g1 = t1.r2.f3.q3  
g1.getInt();  
  
Cell g2 = t1.r2.f4.q4  
g2.getBytes();  
  
Cell r = rt2.r6.rf1.q1  
r.getString();
```

Yeast Layer

5. Stack Overview

Domaine Architecture

DEVIEW
2015

Stack Overview – 스트림 처리

Domaine Architecture

DEVIEW
2015

Stack Overview – 배치 처리

Domaine Architecture

DEVIEW
2015

Stack Overview - 디버깅 & 테스트

Domaine Architecture

DEVIEW
2015

Stack Overview – 대체가능 솔루션

6.

분산 환경 구성

증분 시스템의 Storage 내용은 언제나 변하고 있음

- ▶ 주기적인 **check point** 관리가 중요
 - Event queue offset => **Kafka**
 - Storage snapshot => HBase

데이터 오염이 발생한 경우

- 오염 시점을 알면, Check point부터 스트림으로 재처리
- 시점을 알지 못하면, 초기 구축 배치 처리

분산 환경 구성

DEVIEW
2015

클러스터 관리 도구

→ Ambari

→ 필요 서비스 추가 및
stack 구성

성능 지표 모니터링과 로그 검색

- 로그 검색 : 데이터 흐름 파악 용도
- 자체 모니터링 시스템 구축(Ganglia와 유사)
- Fluentd, ElasticSearch, Kibana

시스템 상황에 대한 알람

- 알람을 위한 지표 저장 => ElasticSearch
- 알람 전달 => ElastAlert

분산 환경 구성

DEVIEW
2015

7. 적용 사례

증분 시스템 적용 후 변화

DEVIEW
2015

네이버 K 서비스		Timewise Staged 배치 시스템	증분 시스템
일주일 간 처리 문서 비율		100% (All Stages)	20.552%
갱신 시간	문서 갱신	최대 수분(Stage3)	최대 수초 평균 55.198ms
	사용자 정보 갱신	최소 수분(Stage3) ~ 최대 수일(Stage1)	데이터 입수 즉시

증분 시스템이 만능은 아니다.

→ 주어진 문제를 어떻게 해결하는 게 좋을지 고민이 필요

이제 시작일 뿐...

Q&A

Thank You