

PRESNTED BY

O'REILLY®

cloudera®

Hadoop Application Architectures: Fraud Detection

Strata + Hadoop World, London 2016

tiny.cloudera.com/app-arch-london

tiny.cloudera.com/app-arch-questions

Gwen Shapira | @gwenshap

Jonathan Seidman | @jseidman

Ted Malaska | @ted_malaska

Mark Grover | @mark_grover

strataconf.com

#StrataHadoop

Logistics

- Break at 10:30 – 11:00 AM
- Questions at the end of each section
- Slides at tiny.cloudera.com/app-arch-london
- Code at <https://github.com/hadooparchitecturebook/fraud-detection-tutorial>

About the book

- @hadooparchbook
- hadooparchitecturebook.com
- github.com/hadooparchitecturebook
- slideshare.com/hadooparchbook

Mark Grover, Ted Malaska,
Jonathan Seidman & Gwen Shapira

About the presenters

Ted Malaska

- Principal Solutions Architect at Cloudera
- Previously, lead architect at FINRA
- Contributor to Apache Hadoop, HBase, Flume, Avro, Pig and Spark

Jonathan Seidman

- Senior Solutions Architect/ Partner Enablement at Cloudera
- Contributor to Apache Sqoop.
- Previously, Technical Lead on the big data team at Orbitz, co-founder of the Chicago Hadoop User Group and Chicago Big Data

About the presenters

Gwen Shapira

- System Architect at Confluent
- Committer on Apache Kafka, Sqoop
- Contributor to Apache Flume

Mark Grover

- Software Engineer on Spark at Cloudera
- Committer on Apache Bigtop, PMC member on Apache Sentry(incubating)
- Contributor to Apache Spark, Hadoop, Hive, Sqoop, Pig, Flume

Strata+ Hadoop

WORLD

PRES EN TED BY

O'REILLY®

cloudera®

Case Study Overview

Fraud Detection

strataconf.com

#StrataHadoop

Credit Card Transaction Fraud

#StrataHadoop

Questions? tiny.cloudera.com/app-arch-questions

Strata+Hadoop
WORLD

Video Game Strategy

#StrataHadoop

Questions? tiny.cloudera.com/app-arch-questions

Strata+Hadoop
WORLD

Health Insurance Fraud

#StrataHadoop

Questions? tiny.cloudera.com/app-arch-questions

Strata+Hadoop
WORLD

Network anomaly detection

#StrataHadoop

Questions? tiny.cloudera.com/app-arch-questions

Strata+Hadoop
WORLD

Strata+ Hadoop

WORLD

PRESNTED BY

O'REILLY®

cloudera®

**Ok, enough with the
use-cases**

Can we move on?

strataconf.com

#StrataHadoop

How Do We React

- Human Brain at Tennis
 - *Muscle Memory*
 - *Fast Thought*
 - *Slow Thought*

Back to network anomaly detection

- Muscle memory – for quick action (e.g. reject events)
 - Real time alerts
 - Real time dashboard
- Platform for automated learning and improvement
 - Real time (fast thought)
 - Batch (slow thought)
- Slow thought
 - Audit trail and analytics for human feedback

Strata+ Hadoop

WORLD

PRES E N T E D BY

O'REILLY®

cloudera®

Use case

Network Anomaly Detection

strataconf.com

#StrataHadoop

Use Case – Network Anomaly Detection

- “Beaconing” – Malware “phoning home”.

Use Case – Network Anomaly Detection

- Distributed Denial of Service attacks.

Use Case – Network Anomaly Detection

- Network intrusion attempts – attempted or successful break-ins to a network.

Use Case – Network Anomaly Detection

All of these require the ability to detect deviations from known patterns.

Other Use Cases

Could be used for any system requiring detection of anomalous events:

Credit card transactions

Market transactions

Internet of Things

Etc...

Input Data – NetFlow

- Standard protocol defining a format for capturing network traffic flow through routers.
- Captures network data as *flow records*. These flow records provide information on source and destination IP addresses, traffic volumes, ports, etc.
- We can use this data to detect normal and anomalous patterns in network traffic.

Strata+ Hadoop

WORLD

PRESNTED BY

O'REILLY®

cloudera®

strataconf.com

#StrataHadoop

Why is Hadoop a great fit?

Hadoop

- In traditional sense
 - HDFS (append-only file system)
 - MapReduce (really slow but robust execution engine)
- Is **not** a great fit

Why is Hadoop a Great Fit?

- But the Hadoop ecosystem is!
- More than just MapReduce + YARN + HDFS

Volume

- Have to maintain millions of device profiles
- Retain flow history
- Make and keep track of automated rule changes

Velocity

- Events arriving concurrently and at high velocity
- Make decisions in real-time

Variety

- Maintain simple counters in profile (e.g. throughput thresholds, purchase thresholds)
- Iris or finger prints that need to be matched

Challenges of Hadoop Implementation

#StrataHadoop

Questions? tiny.cloudera.com/app-arch-questions

Strata+Hadoop
WORLD

Challenges of Hadoop Implementation

Challenges - Architectural Considerations

- Storing state (for real-time decisions):
 - Local Caching? Distributed caching (e.g. Memcached)? Distributed storage (e.g. HBase)?
- Profile Storage
 - HDFS? HBase?
- Ingestion frameworks (for events):
 - Flume? Kafka? Soop?
- Processing engines (for background processing):
 - Storm? Spark? Trident? Flume interceptors? Kafka Streams?
- Data Modeling
- Orchestration
 - Do we still need it for real-time systems?

Strata+ Hadoop

WORLD

PRES EN TED BY

O'REILLY®

cloudera®

strataconf.com

#StrataHadoop

Case Study Requirements

Overview

But First...

Real-Time? Near Real-Time? Stream Processing?

#StrataHadoop

Questions? tiny.cloudera.com/app-arch-questions

Strata + Hadoop
WORLD

Some Definitions

- Real-time – well, not really. Most of what we're talking about here is...
- Near real-time:
 - Stream processing – continual processing of incoming data.
 - Alerting – immediate (well, as fast as possible) responses to incoming events. Getting closer to real-time.

Typical Hadoop Processing – Minutes to Hours

Fraud Detection

seconds

milliseconds

Requirements – Storage/Modeling

- Need long term storage for large volumes of profile, event, transaction, etc. data.

Requirements – Storage/Modeling

- Need to be able to quickly retrieve specific profiles and respond quickly to incoming events.

Requirements – Storage/Modeling

- Need to store sufficient data to analyze whether or not fraud is present.

Requirements – Alerts

- Need to be able to respond to incoming events quickly (milliseconds).
- Need high throughput and low latency.
- Processing requirements are minimal.
- Two types of alerts: “atomic”, and “atomic with context”

Requirements – Ingestion

Photo Credit: USGS - Sirenia Project

Requirements – Ingestion

- Reliable – we don't want to lose events.

Requirements – Ingestion

- Support for multiple targets.

Requirements – Ingestion

- Needs to support high throughput of large volumes of events.

Requirements – Stream Processing

- A few seconds to minutes response times.
- Need to be able to detect trends, thresholds, etc. across profiles.
- Quick processing more important than 100% accuracy.

Requirements – Batch Processing

- Non real-time, “off-line”, exploratory processing and reporting.
- Data needs to be available for analysts and users to analyze with tools of choice – SQL, MapReduce, etc.
- Results need to be able to feed back into NRT processing to adjust rules, etc.

"Parmigiano reggiano factory". Licensed under CC BY-SA 3.0 via Commons - https://commons.wikimedia.org/wiki/File:Parmigiano_reggiano_factory.jpg#/media/File:Parmigiano_reggiano_factory.jpg

Strata+ Hadoop

WORLD

PRES E N T E D B Y

O'REILLY®

cloudera®

High level architecture

strataconf.com

#StrataHadoop

High level architecture

High level architecture

Full Architecture

Strata+ Hadoop

WORLD

PRES E N T E D BY

O'REILLY®

cloudera®

Storage Layer

Considerations

strataconf.com

#StrataHadoop

Storage Layer Considerations

- Two likely choices for long-term storage of data:

Data Storage Layer Choices

- Stores data directly as files
- Fast scans
- Poor random reads/writes
- Stores data as Hfiles on HDFS
- Slow scans
- Fast random reads/writes

Storage Considerations

- Batch processing and reporting requires access to all raw and processed data.
- Stream processing and alerting requires quickly fetching and saving profiles.

Data Storage Layer Choices

- For ingesting raw data.
- Batch processing, also some stream processing.
- For reading/writing profiles.
- Fast random reads and writes facilitates quick access to large number of profiles.

But...

Is HBase fast enough for fetching profiles?

What About Caching?

Caching Options

- Local in-memory cache (on-heap, off-heap).
- Remote cache
 - Distributed cache (Memcached, Oracle Coherence, etc.)
 - HBase BlockCache

Caching – HBase BlockCache

- Allows us to keep recently used data blocks in memory.
- Note that this will require recent versions of HBase and specific configurations on our cluster.

Our Storage Choices

Strata+ Hadoop

WORLD

PRES EN TED BY

O'REILLY®

cloudera®

HBase Data Modeling

Considerations

strataconf.com

#StrataHadoop

HBase Data Modeling Considerations

HBase Data Modeling Considerations

- Tables
 - *Minimize # of Tables*
 - *Reduce/Remove Joins*
 - *# Region*
 - *Split policy*

HBase Data Modeling Considerations

- RowKeys
 - *Location Location Location*
 - *Salt is good for you*

HBase Data Modeling Considerations

The image shows the Cloudera website header. It features the Cloudera logo with the tagline "Ask Bigger Questions". On the right side, there is a search bar with a magnifying glass icon. Below the search bar, there are five navigation links: COMMUNITY, DOCUMENTATION, DOWNLOADS, TRAINING, and BLOGS.

Hadoop & Big Data

Our Customers

FAQs

Blog

How-to: Scan Salted Apache HBase Tables with Region-Specific Key Ranges in MapReduce

by Justin Kestelyn (@kestelyn) | June 24, 2015 | no comments

Thanks to Pengyu Wang, software developer at FINRA, for permission to republish this post.

Salted Apache HBase tables with pre-split is a proven effective HBase solution to provide uniform workload distribution across RegionServers and prevent hot spots during bulk writes. In this design, a row key is made with a logical key plus salt at the beginning. One way of generating salt is by calculating $n / \text{number of regional modules}$ on the

#StrataHadoop

Questions? tiny.cloudera.com/app-arch-questions

Strata+Hadoop
WORLD

What is a Salt

Scan a Salted Table

Scan a Salted Table

Scan a Salted Table

Scan a Salted Table

HBase Data Modeling Considerations

- Columns
 - *Mega Columns*
 - *Single Value Columns*
 - *Millions of Columns*
 - *Increment Values*

Strata+ Hadoop

WORLD

PRESNTED BY

O'REILLY®

cloudera®

Ingest and Near Real- Time Alerting

Considerations

strataconf.com

#StrataHadoop

The basic workflow

The Queue

- What makes Apache Kafka a good choice?
 - Low latency
 - High throughput
 - Partitioned and replicated
 - Easy to plug to applications

The Basics

- Messages are organized into **topics**
- **Producers** push messages
- **Consumers** pull messages
- Kafka runs in a cluster. Nodes are called **brokers**

Topics, Partitions and Logs

Anatomy of a Topic

Each partition is a log

Each Broker has many partitions

Producers load balance between partitions

Producers load balance between partitions

Consumers

In our use-case

- Topic for profile updates
- Topic for current events
- Topic for alerts
- Topic for rule updates

Partitioned by device ID

The event handler

- Very basic pattern:
 - Consume a record
 - “do something to it”
 - Produce zero, one, or more results
-
- Kafka Processor Pattern

Easier than you think

- Kafka provides load balancing and availability
 - Add processes when needed – they will get their share of partitions
 - You control partition assignment strategy
 - If a process crashes, partitions will get automatically reassigned
 - You control when an event is “done”
 - Send events safely and asynchronously
- So you focus on the use-case, not the framework

So easy a PHP developer
can do it

Inside The Processor

Scaling the Processor

Ingest – Gateway to deep analytics

- Data needs to end up in:
 - SparkStreaming
 - Can read directly from Kafka
 - HBase
 - HDFS

Considerations for Ingest

- **Async** – nothing can slow down the immediate reaction
 - Always ingest the data from a queue in separate thread or process to avoid write-latency
- **Push vs Pull**
- **Useful end-points** – integrates with variety of data sources and sinks
- Supports **standard formats** and possibly some transformations
 - Data format inside the queue can be different than in the data store
 - For example Avro -> Parquet

More considerations - Safety

- **Reliable** – data loss is not acceptable
 - Either “at-least-once” or “exactly-once”
 - When is “exactly-once” possible?
- **Error handling** – reasonable reaction to unreasonable data
- **Security** – Authentication, authorization, audit, lineage

Good Patterns

- Ingest all things. Events, evidence, alerts
 - It has potential value
 - Especially when troubleshooting
 - And for data scientists
- Make sure you take your schema with you
 - Yes, your data probably has a schema
 - Everyone accessing the data (web apps, real time, stream, batch) will need to know about it
 - So make it accessible in a centralized schema registry

Choosing Ingest

Flume

Our choice for
this example

- Part of Hadoop
- Key-value based
- Supports HDFS and HBase
- Easy to configure
- Serializers provide conversions
- At-least once delivery guarantee
- Proven in huge production environments

Kafka Connect

- Part of Apache Kafka
- Schema preserving
- Many connectors
- Well integrated support for Parquet, Avro and JSON
- Exactly-once delivery guarantee
- Easy to manage and scale

Spark Streaming

- Part of Hadoop
- Very strong transformation story
- Not as simple as Flume or Connect
- Supports HDFS and HBase
- Smart Kafka Integration
- Exactly-once guarantee from Kafka

Ingestion - Flume

Ingestion – Kafka Connect

Alternative Architectures

- What if...

Do we really need HBase?

- What if... Kafka would store all information used for real-time processing?

Log Compaction in Kafka

- Kafka stores a “change log” of profiles
- But we want the latest state
- log.cleanup.policy = {delete / compact}

Kafka changelog compaction

Do we really need Spark Streaming?

- What if... we could do low-latency single event processing and complex stream processing analytics in the same system?

Is complex processing of single events possible?

- The challenge:
 - Low latency vs high throughput
 - No data loss
 - Windows, aggregations, joins
 - Late data

Solutions?

- Apache Flink
 - Process each event, checkpoint in batches
 - Local and distributed state, also checkpointer
- Apache Samza
 - State is persisted to Kafka (Change log pattern)
 - Local state cached in RocksDB
- Kafka Streams
 - Similar to Samza
 - But in simple library that is part of Apache Kafka.
 - Late data as updates to state

You Probably Don't Need Orchestration

#StrataHadoop

Questions? tiny.cloudera.com/app-arch-questions

Strata+Hadoop
WORLD

Strata+ Hadoop

WORLD

PRES E N T E D B Y

O'REILLY®

cloudera®

strataconf.com

#StrataHadoop

Processing

Considerations

Reminder: Full Architecture

Processing

Two Kinds of Processing

Streaming

Batch

Strata+ Hadoop

WORLD

PRES EN TED BY

O'REILLY®

cloudera®

Stream Processing

Considerations

strataconf.com

#StrataHadoop

Stream Processing Options

1. Storm
2. Spark Streaming
3. KafkaStreams
4. Flink

Why Spark Streaming?

- There's one engine to know.
- Micro-batching helps you scale reliably.
- Exactly once counting
- Hadoop ecosystem integration is baked in.
- No risk of data loss.
- It's easy to debug and run.
- State management
- Huge eco-system backing
- You have access to ML libraries.
- You can use SQL where needed.
- Wide-spread use and hardened

Spark Streaming Example

1. val conf = new SparkConf().setMaster("local[2]")
2. val ssc = new StreamingContext(conf, Seconds(1))
3. val lines = ssc.socketTextStream("localhost", 9999)
4. val words = lines.flatMap(_.split(" "))
5. val pairs = words.map(word => (word, 1))
6. val wordCounts = pairs.reduceByKey(_ + _)
7. wordCounts.print()
8. SSC.start()

Spark Streaming Example

1. val conf = new SparkConf().setMaster("local[2]")
2. val sc = new SparkContext(conf)
3. val lines = sc.textFile(path, 2)
4. val words = lines.flatMap(_.split(" "))
5. val pairs = words.map(word => (word, 1))
6. val wordCounts = pairs.reduceByKey(_ + _)
7. wordCounts.print()

Spark SQL and Spark Streaming

- Catalyst
 - Spark SQL's optimizer
- Bringing Catalyst and Spark SQL integration to streaming

Spark Streaming

Spark Streaming

Spark Streaming and HBase

HBase-Spark Module

- **BulkPut**
- **BulkDelete**
- **BulkGet**
- **BulkLoad (Wide and Tail)**
- **ForeachPartition(it, Conn)**
- **MapPartition(it, Conn)**
- **Spark SQL**

HBase-Spark Module

```
val hbaseContext = new HBaseContext(sc, config);

hbaseContext.bulkDelete[Array[Byte]](rdd,
 tableName,
 putRecord => new Delete(putRecord),
 4);
```


```
val hbaseContext = new HBaseContext(sc, config)

rdd.hbaseBulkDelete(hbaseContext,
 tableName,
 putRecord => new Delete(putRecord),
 4)
```

HBase-Spark Module

```
val hbaseContext = new HBaseContext(sc, config)  
rdd.hbaseBulkDelete(tableName)
```

HBase-Spark Module

```
val hbaseContext = new HBaseContext(sc, config)

rdd.hbaseForeachPartition(hbaseContext, (it, conn) => {

 val bufferedMutator = conn.getBufferedMutator(TableName.valueOf("t1"))

 ...

 bufferedMutator.flush()

 bufferedMutator.close()

})

val getRdd = rdd.hbaseMapPartitions(hbaseContext, (it, conn) => {

 val table = conn.getTable(TableName.valueOf("t1"))

 var res = mutable.MutableList[String]()

 ...

 }

)
```

HBase-Spark Module

```
rdd.hbaseBulkLoad (tableName,  
 t => {  
 Seq( new KeyFamilyQualifier(t.rowKey, t.family,  
 t.qualifier), t.value)).  
 iterator  
 },  
 stagingFolder)
```


HBase-Spark Module

```
val df = sqlContext.load("org.apache.hadoop.hbase.spark",
 Map("hbase.columns.mapping" -> "KEY_FIELD STRING :key, A_FIELD STRING c:a,
B_FIELD STRING c:b,",
 "hbase.table" -> "t1"))

df.registerTempTable("hbaseTmp")

sqlContext.sql("SELECT KEY_FIELD FROM hbaseTmp " +
 "WHERE " +
 "(KEY_FIELD = 'get1' and B_FIELD < '3') or " +
 "(KEY_FIELD <= 'get3' and B_FIELD = '8')).foreach(r => println(" - " + r))
```

Demo Architecture

KafkaStreams

- *Event-at-a-time processing*
- *State-full processing*
- *Windowing with out-of-order data*
- *Auto scaling / fault tolerant / reprocessing / etc*

KafkaStreams Example


```
public static void main(String[] args) {  
 // specify the processing topology by first reading in a stream from a topic  
 Kstream<String, String> words = builder.stream("topic1");  
  
 // count the words in this stream as an aggregated table  
 Ktable<String, Long> counts = words.countByKey("Counts");  
  
 // write the result table to a new topic  
 counts.to("topic2")  
  
 // create stream processing instance and run in  
 KafkaStreams streams = new KafkaStreams(builder, config);  
 streams.start();  
}
```

Key KafkaStreams Ideas

- Operators (join, aggregate, source, sink) are nodes in DAG
- Stateful operators are persisted to Kafka – process states are a STREAM
- Data parallelism via topic partitions
- STREAM can be a changelog of a TABLE
- TABLE is a snapshot of a STREAM
- Flow is based on event time (when the event was created)

New Hadoop Storage Option

Use case break up

Unstructured Data

Deep Storage
Scan Use Cases

Structured Data

SQL + Scan Use Cases

Fixed Columns Schemas

SQL + Scan Use Cases

Any Type of Column Schemas

Gets / Puts / Micro Scans

New Hadoop Storage Option

Use case break up

Unstructured Data

Deep Storage
Scan Use Cases

Structured Data

SQL + Scan Use Cases

Fixed Columns Schemas

SQL + Scan Use Cases

Any Type of Column Schemas

Gets / Puts / Micro Scans

Real-Time Analytics with Kudu

Kudu and Spark

<https://github.com/tmalaska/SparkOnKudu>

Same Development From HBase-Spark is now on Kudu and Spark

- Full Spark RDD integration
- Full Spark Streaming integration
- Initial SparkSQL integration

Strata+ Hadoop

WORLD

PRES E N T E D BY

O'REILLY®

cloudera®

Processing

Batch

strataconf.com

#StrataHadoop

Why batch in a NRT use case?

- For background processing
 - To be later used for quick decision making
- Exploratory analysis
 - Machine Learning
- Automated rule changes
 - Based on new patterns
- Analytics
 - Who's attacking us?

Processing Engines (Past)

- Hadoop = HDFS (distributed FS) + MapReduce (Processing engine)

Processing Engines (present)

Processing Engines

- MapReduce
- Abstractions
- Spark
- Impala

MapReduce

- Oldie but goody
- Restrictive Framework / Innovative Workarounds
- Extreme Batch

MapReduce Basic High Level

Abstractions

- SQL
 - Hive
- Script/Code
 - Pig: Pig Latin
 - Crunch: Java/Scala
 - Cascading: Java/Scala

Spark

- The New Kid that isn't that New Anymore
- Easily 10x less code
- Extremely Easy and Powerful API
- Very good for iterative processing (machine learning, graph processing, etc.)
- Scala, Java, and Python support
- RDDs
- Has Graph, ML and SQL engines built on it
- R integration (SparkR)

Spark - DAG

Spark - DAG

Spark - DAG

Is Spark replacing Hadoop?

- Spark is an execution engine
 - Much faster than MR
 - Easier to program
- Spark is replacing MR

Impala

- MPP Style SQL Engine on top of Hadoop
- Very Fast
- High Concurrency
- Analytical windowing functions

Impala – Broadcast Join

Impala – Partitioned Hash Join

Presto

- Facebook's SQL engine replacement for Hive
- Written in Java
- Doesn't build on top of MapReduce
- Very few commercial vendors supporting it

Strata+ Hadoop

WORLD

PRESNTED BY

O'REILLY®

cloudera®

Batch processing in our use-case

strataconf.com

#StrataHadoop

Batch processing in fraud-detection

- Reporting
 - How many events come daily?
 - How does it compare to last year?
- Machine Learning
 - Automated rules changes
- Other processing
 - Tracking device history and updating profiles

Reporting

- Need a fast JDBC-compliant SQL framework
- Impala or Hive or Presto?
- We choose Impala
 - Fast
 - Highly concurrent
 - JDBC/ODBC support

Machine Learning

- Options
 - MLLib (with Spark)
 - Oryx
 - H2O
 - Mahout
- We recommend MLLib because of larger use of Spark in our architecture.

Other Processing

- Options:
 - MapReduce
 - Spark
- We choose Spark
 - Much faster than MR
 - Easier to write applications due to higher level API
 - Re-use of code between streaming and batch

Strata+ Hadoop

WORLD

PRES EN TED BY

O'REILLY®

cloudera®

Overall Architecture Overview

strataconf.com

#StrataHadoop

High level architecture

Strata+ Hadoop

WORLD

PRESENTED BY

Demo!

strataconf.com

#StrataHadoop

Strata+ Hadoop

WORLD

PRES EN TED BY

O'REILLY®

cloudera®

Where else to find us?

strataconf.com

#StrataHadoop

Book Signing!

- This evening at 5:35 PM at the Cloudera booth.

Other Sessions

- Ask Us Anything session (all) – Thursday, 2:05 pm
- Reliability guarantees in Kafka (Gwen) – Thursday, 12:05 pm
- Putting Kafka into overdrive (Gwen) – Thursday, 5:25 pm
- Introduction to Apache Spark for Java and Scala developers (Ted) – Friday, 2:05 pm

Strata+ Hadoop

WORLD

PRESENTED BY

strataconf.com

#StrataHadoop

Thank you!

@hadooparchbook
tiny.cloudera.com/app-arch-london
Gwen Shapira | @gwenshap
Jonathan Seidman | @jseidman
Ted Malaska | @ted_malaska
Mark Grover | @mark_grover