

SMACK STACK AND BEYOND

BUILDING FAST DATA PIPELINES

Jörg Schad, Mesosphere

@dcos @joerg_schad

Jörg Schad

Software Engineer @Mesosphere

@joerg_schad

@joerg.mesosphere

Ancient Times...

MapReduce is
crunching Data

Today...

We need to turn faster!

Data Processing

Reports what has happened using descriptive analytics

Solves problems using predictive and prescriptive analytics

Billing, Chargeback

Product recommendations

Real-time Pricing and Routing

Real-time Advertising

Predictive User Interface

Fast Data Pipelines

Fast Data Pipelines

Fast Data Pipelines

SMACK Stack

SMACK Stack

Message Queues

MESSAGE QUEUES

- Apache Kafka
- ØMQ, RabbitMQ, Disque (Redis-based), etc.
- fluentd, Logstash, Flume
- Akka streams
- cloud-only:
 - AWS SQS
 - Google Cloud Pub/Sub

APACHE KAFKA

- High-throughput, distributed, persistent publish-subscribe messaging system
- Originates from LinkedIn
- Typically used as buffer/de-coupling layer in online stream processing

fluentd

HOW TO CHOOSE?

- Scalability
- Message Type
 - Log vs ...
- Delivery Guarantees/Message durability
- Routing Capabilities
- Failover
- Community
- Mesos Support ;-)

DELIVERY GUARANTEES

At most once—Messages may be lost but are never redelivered.

At least once—Messages are never lost but may be redelivered.

Exactly once—this is what people actually want, each message is delivered once and only once.

Murphy's Law of Distributed Systems:

Anything that can go wrong, will go wrong ... partially!

Routing

Simple Pipes

Routing

Stream Processing

STREAM PROCESSING

- Apache Storm
- Apache Spark
- Apache Samza
- Apache Flink
- Apache Apex
- Concord
- cloud-only: AWS Kinesis,
Google Cloud Dataflow

APACHE SPARK

Spark SQL

Spark Streaming

MLlib
(machine learning)

GraphX
(graph processing)

Spark core (RDD)

Mesos

Standalone

YARN

Filesystem (local, HDFS, S3) or data store (HBase, Cassandra, Elasticsearch, etc.)

APACHE SPARK (STREAMING 2.0)

Typical Use: distributed, large-scale data processing;
micro-batching

Why Spark Streaming?

- Micro-batching creates very low latency, which can be faster
- Well defined role means it fits in well with other pieces of the pipeline

HOW TO CHOOSE?

- Execution Model
 - Native Streaming vs Microbatch
- Fault Tolerance Granularity
 - Per record, per batch
- Delivery Guarantees
- API
 - SQL
 - Spark
- Performance....
 - Realtime ≠ Realtime
- Community
- Mesos Support ;-)

EXECUTION MODEL

Micro-Batching

Native Streaming

FAULT TOLERANCE

Checkpoint per “Batch”
Ack-Per-Record

Checkpoint per Batch

DELIVERY GUARANTEES

“Exactly once”
At least Once

Storage

Datastores

Data Model

Relational	Key-Value	Graph	Document	Time-Series	Files
<ul style="list-style-type: none">• Schema• SQL• Foreign Keys/Joins• OLTP/OLAP 	<ul style="list-style-type: none">• Simple• Scalable• Cache 	<ul style="list-style-type: none">• Complex relations• Social Graph• Recommendation• Fraud detections 	<ul style="list-style-type: none">• Schema-Less• Semi-structured queries• Product catalogue• Session data 		

Datacenter

NAIVE APPROACH

MULTIPLEXING OF DATA, SERVICES, USERS, ENVIRONMENTS

Typical Datacenter
siloed, over-provisioned servers,
low utilization

Mesos/ DC/OS
automated schedulers, workload multiplexing onto the
same machines

Apache Mesos

- A top-level Apache project
- A cluster resource negotiator
- Scalable to 10,000s of nodes
- Fault-tolerant, battle-tested
- An SDK for distributed apps
- Native Docker support

MESOS: FUNDAMENTAL ARCHITECTURE

Two-level Scheduling

1. Agents advertise resources to Master
2. Master offers resources to Framework
3. Framework rejects / uses resources
4. Agent reports task status to Master

Challenges

- Mesos is just the kernel
- Need for OS:
 - Scheduler
 - Monitoring
 - Security
 - CLI
 - Package Repository
 - ...

Operating Systems

DC/OS

DC/OS

DC/OS

- Container operations & big data operations
- Security, fault tolerance & high availability
- Open Source (ASL2.0)
- Based on Apache Mesos
- Production proven at scale

DC/OS Universe

- Datacenter-wide services to power your apps
- Turnkey installation and lifecycle management

Any Infrastructure

- Requires only a modern linux distro (windows coming soon)
- Hybrid Datacenter

Developing Distributed Services

- Failures (Task, Node, Network,...)
- Zero Downtime Upgrades
- Persistence
- Multiple Frameworks
- Service Discovery
- Metrics
-

Operating Distributed Services

Distributed Services: Challenges

- As simple as Docker Compose
 - Don't need to write any Java code
 - Don't need to be an app expert
-
- Need to be an app expert
 - Need to write a little Java code
 - Don't want to understand DC/OS
-
- Can't use the default scheduler
 - Need to write a lot of Java code
 - Willing to understand DC/OS

Demo Time

Keep it running!

SERVICE OPERATIONS

- Configuration **Updates** (ex: Scaling, re-configuration)
- Binary **Upgrades**
- Cluster **Maintenance** (ex: Backup, Restore, Restart)
- **Monitor** progress of operations
- **Debug** any runtime blockages

S

SPARK
SUMMIT

Questions?

dcos.io
[Demo](#)

@dcos @joerg_schad