

Paris JUG

www.parisjug.org

12/05/2009

www.parisjug.org

zenika
ARCHITECTURE INFORMATIQUE

OBJET
DIRECT

NOVÉDIA
VISION

S F E I R

OXiane

Fast Connect

Copyright © 2008 ParisJug. Licence CC – Creative Commons 2.0 France – Paternité – Pas d'Utilisation Commerciale – Partage des Conditions Initiales à l'identique

Sunday, June 13, 2010

12/05/2009

Data grid

Du cache distribué aux grilles de données

Cyrille Le Clerc
Xebia

www.parisjug.org

Copyright © 2008 ParisJug. Licence CC – Creative Commons 2.0 France – Paternité – Pas d’Utilisation Commerciale – Partage des Conditions Initiales à l’Identique

12/05/2009

Data grid

Du cache distribué aux grilles de données

Erwan Alliaume
Xebia

www.parisjug.org

Copyright © 2008 ParisJug. Licence CC – Creative Commons 2.0 France – Paternité – Pas d’Utilisation Commerciale – Partage des Conditions Initiales à l’Identique

12/05/2009

Data grid

Du cache distribué aux grilles de données

Jean-Michel Bea
Fast Connect

Copyright © 2008 ParisJug. Licence CC – Creative Commons 2.0 France – Paternité – Pas d’Utilisation Commerciale – Partage des Conditions Initiales à l’Identique

www.parisjug.org

« Du cache distribué aux grilles de données »

Intervenants

- **Cyrille Le Clerc (Xebia)**
- **Erwan Alliaume (Xebia)**
- **Jean-Michel Bea (Fast Connect)**

Sommaire

- Caches distribués
- Network Attached Memory
- Grilles de données
- Data Grid, Cloud et les autres ...

Cache distribué

www.parisjug.org

Copyright © 2008 ParisJug. Licence CC – Creative Commons 2.0 France – Paternité – Pas d'Utilisation Commerciale – Partage des Conditions Initiales à l'Identique

Sunday, June 13, 2010

Votre DBA !

12/05/2009

Grid computing

Copyright © 2008 ParisJug. Licence CC – Creative Commons 2.0 France – Paternité – Pas d'Utilisation Commerciale – Partage des Conditions Initiales à l'Identique

www.parisjug.org

Votre manager

- Small number of items may make up the bulk of sales

Chris Anderson – Wired Magazine

Votre application

Une solution ?

J'ai une idée !

Distribuons et cachons notre application...

Architecture existante

Architecture cible

Exemples de produits

Ehcache

- Solution open source la plus populaire
- Configuration XML (ehcache.xml)
- Très léger
- Singleton / multi instances
- JSR-107 JCache implementation
- ...
- Memory / Disk storage
- Ajout possible de listeners (Cache Manager / Cache Event)
- JMX
- ...
- **Distributable**

Jboss Cache

- Cache Thread-Safe 'in memory'
- Participation aux transaction JTA
- JSR-107 Jcache implementation
RI pour le JDK SE 8 ou 9 :)
- ...
- Memory / Disk / Cluster storage
- Listeners may be plugged in (Cache Manager / Cache Event)
- JMX
- ...
- **Distribuable sur l'un ou plusieurs nœud d'un cluster**

Here we are !

Utilisation d'un cache

Manipulation directe

- cache.put(Element element)
- cache.get (Object key)

Pull through / Self populating

- cache.get (Object key)

15

Copyright © 2008 ParisJug. Licence CC – Creative Commons 2.0 France – Paternité – Pas d'Utilisation Commerciale – Partage des Conditions Initiales à l'Identique

www.parisjug.org

Utilisation d'un cache

Manipulation directe

- cache.put(Element element)
- cache.get (Object key)

Pull through / Self populating

- cache.get (Object key)

Hibernate cache L2

- *Hibernate / sans cache : 192 secondes*
- *Hibernate / Ehcache L2 : 60 secondes*
- *Accès direct à Ehcache : 20 secondes*
- *Accès direct à Ehcache / session optim: 1 secondes*

=> L2 Ca ne scale pas ! get / put sur 1 seul objet => données à répliquer partout

Storage

Mémoire

- Toujours disponible / Thread safe
- Souvent basée sur une LinkedHashMap du JDK
- Peut contenir des ‘Object’
- Non persistent

Disque

- Optionnel, à configurer
- Doit contenir des ‘Serializable’

Attention à la sérialisation Java : un Byte[] est 20 fois plus rapide qu'un String

Do not
forget, disk
is cheap

Jdbc

- Attention à ne pas perdre de vu le but du cache !

Cache distribué

Plusieurs mécanismes, même problématiques

- RMI
- JGroups
- Cache Server
- Terracotta
- JMS replication (ehcache 1.6)

Cache distribué

Plusieurs mécanismes, même problématiques

- RMI
- JGroups
- Cache Server
- Terracotta
- JMS replication (ehcache 1.6)

Plusieurs sources de données, danger !

- Possibilité de lire des données incohérentes
 - Mises à jour concurrentes
 - Notifications, évictions, contraintes de fiabilité
- Même problème qu'une mémoire partagée
- Est-ce un problème ? Pas forcément !

Eviction

Suppression des éléments du cache

- Permet de sizer votre cache
- Time-based / Cache size / Heap size Based – LRU / LFU / FIFO / Custom
- Quelque fois régionalisable (dans Jboss Cache) (deprecated)
 - /myshop : éviction au bout de 10 minutes
 - /myshop/product/pricelist : aucune éviction
 - /myshop/shoppingCarts : éviction au bout de 30 minutes

Transaction et réPLICATION

Avec transaction

- RéPLICATION au commit, en 1 seul message
- Au rollback, aucune réPLICATION

Sans transaction

- RéPLICATION immédiate !
1000 mises à jours => 1000 messages

Transaction et réPLICATION

Avec transaction

- RéPLICATION au commit, en 1 seul message
- Au rollback, aucune réPLICATION

Sans transaction

- RéPLICATION IMMÉDIATE !
1000 mises à jours => 1000 messages

Transactions => cache plus performant ?

- Nécessite la création de message pour faire des locks
- Fait transférer de gros volumes de données d'un coup

RéPLICATION VS invalidation

La meilleure stratégie ? Ca dépend !

- Si vous êtes le seul à connaître l'élément
 - Utilisez l'élément lui-même en payload (réPLICATION)
- Si l'élément est disponible en BDD, 2 options
 - La réPLICATION : envoie de l'élément sur les autres caches
 - L'invalidation des autres caches

20

Copyright © 2008 ParisJug. Licence CC – Creative Commons 2.0 France – Paternité – Pas d'Utilisation Commerciale – Partage des Conditions Initiales à l'Identique

www.parisjug.org

RéPLICATION VS invalidation

La meilleure stratégie ? Ca dépend !

- Si vous êtes le seul à connaître l'élément
 - Utilisez l'élément lui-même en payload (réPLICATION)
- Si l'élément est disponible en BDD, 2 options
 - La réPLICATION : envoie de l'élément sur les autres caches
 - L'invalidation des autres caches

Problèmes liés à l'invalidation (ou faible TTL)

- But des caches distribués ? Réduire le nombre d'accès à la base !
- L'invalidation force le rechargement des objets à partir de la BDD
- L'invalidation n'est pas adapté pour les objets souvent mis à jours

Notifications ...

Mises à jour Asynchrones

- Rend la main rapidement

Mises à jour Synchrones

- Freine l'exécution locale

Notifications ...

Mises à jour Asynchrones

- Rend la main rapidement

Mises à jour Synchrones

- Freine l'exécution locale

Les mises à jour asynchrones ...

- peuvent engendrer des incohérences de données

Les mises à jour synchrones ...

- permet d'attendre la validation des notifications

Loaders

Charger des éléments dans le cache

- A partir d'une source de données (store)
 - File store / Jdbc Store / Oracle Berkeley DB / Jdbm

Exporter des éléments du cache

- Lors des put et évictions ...

Différents type de loaders

- Loader hiérarchiques
 - utilise TCP pour accéder à des caches distants
- Clustered loader
 - Recherche de données sur un cluster / Lazy state transfer
- Loader chainé

Network attached memory

www.parisjug.org

Copyright © 2008 ParisJug. Licence CC – Creative Commons 2.0 France – Paternité – Pas d’Utilisation Commerciale – Partage des Conditions Initiales à l’Identique

Application VS JVM clustering

Caches distribués ...

Application VS JVM clustering

Caches distribués ...

Network attached memory

Cas d'utilisation :

- RéPLICATION de session
- Cache distribué
- Database offload
- Workload partitioning

Terracotta overview

Joue la carte de la transparence

- Aucun GET ni PUT
 - ‘Clustering-as-a-service’
- => Utilisation massive de l'Instrumentation**

Définition d'objets ‘Root’ partagés

- Durée de vie de la JVM
- Jamais nettoyés par la JVM
- Objets ‘Super static’

Terracotta overview

Joue la carte de la transparence

- Aucun GET ni PUT
 - ‘Clustering-as-a-service’
- => Utilisation massive de l'instrumentalisation**

Définition d'objets ‘Root’ partagés

- Durée de vie de la JVM
- Jamais nettoyés par la JVM
- Objets ‘Super static’

Attention à ne pas partager n'importe quoi

- Trop de partage tue le partage (**surtout le réseau !!**)
- La transparence, c'est vite la porte ouverte à faire n'importe quoi

Network attached memory

Virtual Heap

- Contient tous les objets partagés du cluster
- Managée par le(s) TC server(s) Terracotta
- Les clients utilisent leur objets à leur souhait
 - Tout ou partie du des graphes d'objets
- Simulation de Swap
 - TC peut insérer des valeurs fictives pour optimiser la mémoire

Virtual GC

- Supprime les objets non référencés
 - Objets atteignable par aucune Root
 - Objets ne résidant chez aucun client

Les mécanismes de locks

Named locks

- Aux points d'entrée et sortie seulement
- Granularité approximative

Autolocks

- Plus efficace que les 'Named Locks'
- Utilisable sur des objets du cluster

Niveaux de Lock

- Ecriture
- Ecriture synchrone
- Lecture
- Concurrent

Les mécanismes de locks

Named locks

- Aux points d'entrée et sortie seulement
- Granularité approximative

Autolocks

- Plus efficace que les 'Named Locks'
- Utilisable sur des objets du cluster

Niveaux de Lock

- Ecriture
- Ecriture synchrone
- Lecture
- Concurrent

⇒ Il manquerait une intégration avec un Transaction Manager Spring

Distributed Method Invocation

Invocation de méthodes distribuées (DMI)

- Déclaration de DM sur un objet du cluster
- Appel de l'a méthode sur l'un des nœud du cluster
- Chaque JVM possédant cet objet exécute cette méthode

Distributed Method Invocation

Invocation de méthodes distribuées (DMI)

- Déclaration de DM sur un objet du cluster
- Appel de l'a méthode sur l'un des nœud du cluster
- Chaque JVM possédant cet objet exécute cette méthode

Attention à l'utilisation !

- Aucune garantie que la méthode soit exécutée partout !
- Mauvaise idée si l'on veut coordonner les actions aux données

Caching

Terracotta est utilisable pour du caching

- Avec EHCache (en mode non distribué)
- Le cache est persistable sur le disque

Ehcache distribué

Terractotta + ehcache

Terracotta optimizations

Privilégie la lecture dans les caches mémoire

- Les champs des objets sont séparés sur le disque, mais restent aussi proches que possible
- Chaque champ est récupérable individuellement

Lit seulement ce qu'on a besoin, rien de plus

- Lecture à partir du serveur \Leftrightarrow temps lecture sur disque
- Message customisé, la JVM patch sa propre mémoire

Ecriture en batch, des mises à jour fines

- N'utilise pas la sérialisation Java
- Ecriture champ à champs => on ne transmet pas le graph complet

Ecriture sur disque en ‘append’ uniquement

- Rien n'est trié, indexé, déplacé sur le disque

Terracotta optimizations

Privilégie la lecture dans les caches mémoire

- Les champs des objets sont séparés sur le disque, mais restent aussi proches que possible
- Chaque champ est récupérable individuellement

Lit seulement ce qu'on a besoin, rien de plus

- Lecture à partir du serveur \Leftrightarrow temps lecture sur disque
- Message customisé, la JVM patch sa propre mémoire

=> Peu générer beaucoup de requêtes sur le réseau

Ecriture en batch, des mises à jour fines

- N'utilise pas la sérialisation Java
- Ecriture champ à champs => on ne transmet pas le graph complet

Ecriture sur disque en ‘append’ uniquement

- Rien n'est trié, indexé, déplacé sur le disque

Grilles de données

www.parisjug.org

Copyright © 2008 ParisJug. Licence CC – Creative Commons 2.0 France – Paternité – Pas d’Utilisation Commerciale – Partage des Conditions Initiales à l’Identique

Partitionner pour tenir la charge

www.parisjug.org

Copyright © 2008 ParisJug. Licence CC – Creative Commons 2.0 France – Paternité – Pas d'Utilisation Commerciale – Partage des Conditions Initiales à l'Identique

Partitionner pour tenir la charge

Tout sur le même serveur :
déjà vu, souvent possible mais très couteux

Jusqu'à 1.5 To de RAM
et 64 processeurs

Mainframe

Partitionner pour tenir la charge

Partition data on several servers

Répliquer pour la disponibilité

www.parisjug.org

Copyright © 2008 ParisJug. Licence CC – Creative Commons 2.0 France – Paternité – Pas d'Utilisation Commerciale – Partage des Conditions Initiales à l'Identique

Répliquer pour la disponibilité

Répliquer pour la disponibilité

Partitionner et Répliquer

Du Near Cache

à la Data Grid

www.parisjug.org

Copyright © 2008 ParisJug. Licence CC – Creative Commons 2.0 France – Paternité – Pas d'Utilisation Commerciale – Partage des Conditions Initiales à l'Identique

Le Near Cache

Application avec un near cache

Les limites du Near Cache

Du Near Cache à la Grille de Données

Du Near Cache à la Grille de Données

Colocaliser traitements et données

Application

La grille de donnée

www.parisjug.org

Copyright © 2008 ParisJug. Licence CC – Creative Commons 2.0 France – Paternité – Pas d'Utilisation Commerciale – Partage des Conditions Initiales à l'Identique

La grille de données

Reduced data transfer
Collocated data & business logic

Reduced Business Logic

Collocated
data & business logic

La grille de données

- Les données sont partagées
- Traitements et données sont colocalisés
- Le volume de données échangées est limité aux requêtes et aux fragments de résultat

Structurer ses données pour la grille

www.parisjug.org

Copyright © 2008 ParisJug. Licence CC – Creative Commons 2.0 France – Paternité – Pas d'Utilisation Commerciale – Partage des Conditions Initiales à l'Identique

Un système de réservation de billets de train !

Partitionner les données

Modélisation orientée objet *classique*

Partitionner les données

Root entity, clef de partitionnement, sub-entities & duplication de données de référence

Partitionner les données

Suppression des données inutiles à la logique métier

Partitionner les données

Modélisation partitionnée '*grid ready*'
Des données façonnées au besoin métier

Partitionner les données

Casser les relations pour partitionner
Situation de comptes bancaires

Partitionner les données

Casser les relations pour partitionner
Situation de comptes bancaires

Partitionner les données

Casser les relations pour partitionner
Situation de comptes bancaires

Partitionner les données

Partitionner les données

Modélisation partitionnée '*grid ready*'
Des données façonnées au besoin métier

Le modèle de programmation

```
@Entity(schemaRoot = true)
public class Train implements Serializable {

 /**
 * Train's business identifier
 */
 @Basic
 @Index
 protected String code;

 @Id
 protected long id;

 @OneToMany(cascade = CascadeType.ALL)
 protected List<Seat> seats = new ArrayList<Seat>();

 @OneToMany(cascade = CascadeType.ALL)
 protected List<TrainStop> trainStops = new ArrayList<TrainStop>();

 @Basic
 protected Type type;

 @Version
 protected int version;
```


A la JPA

12/05/2009

Grid computing

www.parisjug.org

64

Copyright © 2008 ParisJug. Licence CC – Creative Commons 2.0 France – Paternité – Pas d'Utilisation Commerciale – Partage des Conditions Initiales à l'Identique

Le modèle de programmation

API de haut niveau à la JPA (`persist`, `merge`, `remove`, `find`)

Relations entre les entités (`@OneToMany`, `@ManyToOne`,
`@OneToOne`)

Versioning (`@version`)

Indexation des attributs (`@Index`)

Query language ("select e from Employee e where
`e.lastName=:lastName`")

12/05/2009

Grid computing

Copyright © 2008 ParisJug. Licence CC – Creative Commons 2.0 France – Paternité – Pas d'Utilisation Commerciale – Partage des Conditions Initiales à l'Identique

www.parisjug.org

65

Les Design patterns

Envoyer le traitement
sur toutes les partitions

datagrid
enabled
app

departure=Paris
arrival=Marseille
departureTime=2009/05/01 15:00

Map Reduce

Les Design patterns

Chaque partition retourne
un fragment de résultat

1543 - Paris -> Marseille - 14:35
7492 - Paris -> Lyon -> Marseille – 15:05

datagrid
enabled
app

NULL

Map Reduce

0153 - Paris -> Marseille - 15:05
3954 - Paris -> Marseille - 15:35

Datagrid

Search
trains

partition alpha

Search
trains

partition beta

Search
trains

partition gamma

Les Design patterns

Le client agrège les fragments de résultats

1543 - Paris -> Marseille - 14:35
7492 - Paris -> Lyon -> Marseille – 15:05
0153 - Paris -> Marseille - 15:05
3954 - Paris -> Marseille - 15:35

Map Reduce

12/05/2009

Grid computing

www.parisjug.org

68

Datagrid

Search
trains

partition alpha

Search
trains

partition beta

Search
trains

partition gamma

Copyright © 2008 ParisJug. Licence CC – Creative Commons 2.0 France – Paternité – Pas d'Utilisation Commerciale – Partage des Conditions Initiales à l'Identique

Les Design patterns

Une seule partition réalise le traitement

datagrid
enabled
app

Book 1 seat on train 0153

Request Routing

Datagrid

Transactions et ACIDité

Mais et l' ACID dans tout ça ?

Théoriquement possible (Transaction distribuée, 2 phases commit)

Supporté par certains outils (GigaSpaces)

Est-ce vraiment une bonne chose ?

Interactions avec la base de données

www.parisjug.org

Copyright © 2008 ParisJug. Licence CC – Creative Commons 2.0 France – Paternité – Pas d'Utilisation Commerciale – Partage des Conditions Initiales à l'Identique

Interactions avec la BDD

Interactions avec la BDD

Interactions avec la BDD

Ecriture en batch sur la BDD

persist, merge
& remove

Cache write latency

Ecriture en batch à la BDD

Supporte l'indisponibilité de la BDD

Hautement disponible par la réplication de la queue

Interactions avec la BDD

Comment détecter
les changements de la BDD ?

Non datagrid
enabled app

insert, update
& delete

create, merge
& remove

Interactions avec la BDD

Interactions avec la BDD

System Change Number

- Sur chaque table, une colonne système porte un numéro croissant de la dernière transaction
- Utilisé pour les checkpoints et la réPLICATION
- Support natif dans :
 - Oracle: introduit en 10G, le SCN est un nombre similaire au numéro de révision Subversion
 - DB2: introduit en 9.5, le SCN est un timestamp
- Equivalent manuel : une colonne timestamp
- La liste des lignes supprimées est stockée dans une table système

12/05/2009

Grid computing

Copyright © 2008 ParisJug. Licence CC – Creative Commons 2.0 France – Paternité – Pas d'Utilisation Commerciale – Partage des Conditions Initiales à l'Identique

www.parisjug.org

77

Interactions avec la BDD

Les API de loaders

▪ Lire en base les données manquantes

- `List<entity> get (List<id>)`

▪ Persister en base les modifications

- `void persist (List<type, entity>)`
- type : insert, update, delete

▪ Bulk load depuis la base au démarrage de la grille

- `preload (grid)`

/!\ les opérations doivent être multi entités pour tenir la charge !

Interactions avec la BDD

Loaders internes :

▪ Pros

- L'accès à la base est regroupé dans la grille => cohesiveness
- La charge d'accès à la base est répartie sur les partitions
- Write behind permet de *batcher* les accès à la base

▪ Cons

- Comment un loader peut-il ne charger que les données de sa partition ?
« Je suis le loader de la partition beta, comment puis-jet interroger la base sur les seules données gérées par la partition beta ? Je dois connaître l'algorithme de partitionnement »

Interactions avec la BDD

Le loader externe

Interactions avec la BDD

Loaders externes :

▪ Pros

- Simple, le partitionnement est réalisé par la grille

▪ Cons

- Le loader externe devient le goulet d'étranglement des performances
- Le code d'accès à la base est disséminé entre la grille et le loader externe => loss of cohesiveness

Et les batchs ?

Une grille de données peut écourter les nuits batch en parallélisant les traitements.

www.parisjug.org

Copyright © 2008 ParisJug. Licence CC – Creative Commons 2.0 France – Paternité – Pas d'Utilisation Commerciale – Partage des Conditions Initiales à l'Identique

Cloud, Grid, XTP

et les autres

www.parisjug.org

Copyright © 2008 ParisJug. Licence CC – Creative Commons 2.0 France – Paternité – Pas d'Utilisation Commerciale – Partage des Conditions Initiales à l'Identique

Les acteurs

Les acteurs

- **Distributed HashTable (DHT), Key Value Store**
 - SimpleDB, DataStore / BigTable / Hypertable, Memcached, Project Voldemort, CouchDB
- **Compute Grid**
 - GridGain
- **In Memory Data Grid**
 - GigaSpaces, Oracle Coherence, Websphere eXtreme Scale.
- **Distributed File system**
 - Hadoop

Questions / Réponses

www.parisjug.org

Copyright © 2008 ParisJug. Licence CC – Creative Commons 2.0 France – Paternité – Pas d'Utilisation Commerciale – Partage des Conditions Initiales à l'Identique

Sponsors

Merci de votre attention!

www.parisjug.org

Licence

Paternité-Pas d'Utilisation Commerciale-Partage des Conditions Initiales à l'Identique
2.0 France

- <http://creativecommons.org/licenses/by-nc-sa/2.0/fr/>