

QCON Beijing 2015

Gearpump

Realtime Streaming on Akka

Sean Zhong

[Mail: xiang.zhong@intel.com](mailto:xiang.zhong@intel.com)

Weibo: <http://weibo.com/clockfly>

Intel SSG
Big Data Technology Department

2015/4/24

What is Gearpump

- Akka based lightweight Real time data processing platform.
- Apache License <http://garpump.io>

A diagram enclosed in a green-bordered box. It features three main elements: a grey circular icon with two blue and one purple flower-like symbol, a solid red heart, and the official akka logo (blue mountain peaks above the word "akka").

Simple and Powerful
Message level streaming
Long running daemons

- Akka:
 - Communication,
 - concurrency,
 - Isolation,
 - and fault-tolerant

What is Akka?

What is Akka?

- Micro-service(Actor) oriented.

- Message Driven
- Lock-free
- Location-transparent
- Better performance
- Fail in-dependently
- Scales linearly

It is like our human society, driven by message

Gearpump in Big Data Stack

visualization

Cluster manager

Cloudera Manager

monitor/alert/notify

Visualization & management

SQL

Catalyst

StreamSQL

Impala

Data explore

Machine learning

Analytics

batch

stream

Here!

Engine

store

Storage

Why another streaming platform?

- The **requirements** are not fully met.
- We need a **higher abstraction** to build software!

Streaming requirements

- Michael Stonebraker, *The 8 Requirements of Real-Time Stream Processing (2006)*

My summary

Flexible	Volume	Speed	Accuracy	Visual
Easy programing Any time Any where Any size Any source Any use case Dynamic DAG <u>②StreamSQL</u>	High throughput <u>⑦Scale linearly</u>	<u>①In-Stream</u> Zero latency <u>⑥HA</u> <u>⑧Responsive</u>	Exactly-once <u>③Message</u> <u>loss/delay/out of order</u> <u>④Predictable</u>	WYSWYG

Gearpump Highlights

performance

100% Akka

Throughput
11 million/s (*)

2ms Latency

function

Exactly-once

Dynamic DAG

Out of Order
Message

usability

Flexible DSL

DAG
Visualization

Internet of
Thing

[*] on 4 nodes

USING GEARPUMP

How to Submit an application

DAG representation and API

DAG API Syntax:

Graph(A~>B~>C~>D, B~>E~>D)

DAG API Example - WordCount

```
val context = new ClientContext()
val split = Processor[Split](splitParallism)
val sum = Processor[Sum](sumParallism)
val app = StreamApplication("wordCount", Graph(split ~> sum), UserConfig.empty)
val appId = context.submit(app)
context.close()
```

```
class Split(taskContext : TaskContext, conf: UserConfig) extends Task(taskContext, conf) {
  override def onNext(msg : Message) : Unit = { /* split the line */ }
}
```

```
class Sum (taskContext : TaskContext, conf: UserConfig) extends Task(taskContext, conf) {
  override def onNext(msg : Message) : Unit = {/* do aggregation on word*/}
}
```

WordCount with DSL API


```
val context = ClientContext()
val app = new StreamApp("dsl", context)
val data = "This is a good start, bingo!! bingo!!"
app.fromCollection(data.lines)
// word => (word, count = 1)
.flatMap(line => line.split("[\\s]+")).map((_, 1))
// (word, count1), (word, count2) => (word, count1 + count2)
.groupByKey().sum.log

val appId = context.submit(app)
context.close()
```

High level DSL API Details

Concepts	Description
StreamApp	OP(Operator) Graph
Stream	path of OP Graph
OP Transformer	Transformation on Stream

Transformer Operators	
flatMap	merge
map	groupBy
filter	process
reduce	

DAG Visualization

DAG Page

Home / Applications / Application2(dag)

STATUS DAG PROCESSOR METRICS

APPLICATION CLOCK
23:19:24 2015/04/11

Track global min-Clock
of all message

DAG:

- Node size reflect throughput
- Edge width represents flow rate
- Red node means something goes wrong

116.23M messages

SINK PROCESSORS RECEIVE THROUGHPUT

262,362 message/s

SOURCE PROCESSORS SEND THROUGHPUT

224,689 message/s

AVG. PROCESSING TIME PER TASK

0.00 ms

AVG. RECEIVE LATENCY PER TASK

8.30 ms

DAG Visualization

Processor Page

Home / Applications / Application1 (wordCount)

STATUS

DAG

PROCESSOR

METRICS

PROCESSOR #1

Sum

Parallelism 10

Inputs 1

Outputs 0

EXECUTORS

ID ActorPath

0 akka.tcp://app1system0@127.0.0.1:52933/remote/akka.tcp/app1-executor-1@127.0.0.1:52903/user/daemon/appdaemon1/\$c/appmaster/executors/0

1 akka.tcp://app1system1@127.0.0.1:52923/remote/akka.tcp/app1-executor-1@127.0.0.1:52903/user/daemon/appdaemon1/\$c/appmaster/executors/1

Skew analysis

SKEW: RECEIVE THROUGHPUT

Task throughput and latency

RECEIVE MESSAGE RATE (MESSAGE/S)

SEND MESSAGE RATE (MESSAGE/S)

AVERAGE PROCESSING TIME (MS)

Executor JVM deployment

PERFORMANCE TEST

THROUGHPUT、SCALABILITY、FAULT TOLLERANCE

Throughput and Latency

Scalability

- Test run on 100 nodes and 3000 tasks
- Garpump performance scales:

How Throughput Scales with Number of Workers

A screenshot of a terminal window titled "100 nodes" showing a list of 100 nodes. Each node has a unique identifier and is associated with several green and red status indicators. A red arrow points from the "100 nodes" text to the top right of the terminal window.

100 nodes

Fault-Tolerance: Recovery time

91 worker nodes, 1000 tasks

Failure scenarios	Recovery time [*]	comment
Cluster Master node Down	0 s	Master HA take effect
Cluster Worker node down	~ 10 seconds	timeout detection take a long time
Message loss	~ 300 ms	Still optimizing Target will be less than 10ms
Application AppMaster down	~ 10 seconds	timeout detection take a log time

Test environment: 91 worker nodes, 1000 tasks (We use 7 machines to simulate 91 worker nodes)

[*]: Recovery time is the time interval between: a) failure happen b) all tasks in topology resume processing data.

GEARPUMP INTERNAL

Overview and general ideas

Normal Flow

Overview and general ideas

⑥ **Exactly-once** State can be reconstructed by message replay:

Recovery Flow

$$\text{State}(t) = \text{State}(t - \delta) + \text{Replay all message between}(t - \delta, t)$$

1. **High performance streaming**
2. Detect Message loss and other failures
3. DAG Executor Recovery
4. Clock Service, know when message is lost
5. Message replay from clock
6. Exactly-once, de-duplication

Actor Hierarchy

100% Actor: communication, concurrency, isolation, error handling

Master HA

- Quorum (Majority)
- Conflict free data types(CRDT) for consistency

Decentralized: No central meta server

High performance Messaging Layer

- Akka remote message has a big overhead, (sender + receiver address)
- Reduce **95%** overhead (400 bytes to ~20 bytes)

Effective batching

Network Idle: Flush as fast as we can

Network Busy: Smart batching until the network is open again.

**Network Bandwidth
Doubled**

For 100 byte per message

This feature is ported from Storm-297

Flow Control

Pass back-pressure **level-by-level**

Another option(not used): big-loop-feedback flow control

1. High performance streaming
2. **Detect Message loss and other failures**
3. DAG Recovery
4. Clock Service, know when message is lost
5. Message replay from clock
6. Exactly-once, de-duplication

Failure Detection

For Message loss:

- **AckRequest and Ack**

For JVM Crash, Network Down:

- **Actor Supervision**

1. High performance streaming
2. Detect Message loss and other failures
- 3. DAG Recovery**
4. Clock Service, know when message is lost
5. Message replay from clock
6. Exactly-once, de-duplication

DAG Recovery: Quarantine and Recover

1. Message loss detected

DAG Recovery: Quarantine and Recover

2. Use dynamic session ID to fence zombies

DAG Recovery: Quarantine and Recover

3. Recover the executor JVM, replay message

② isolate zombie

Send message

③ Recover

34

1. High performance streaming
2. Detect Message loss and other failures
3. DAG Recovery
4. **Clock Service, know when message is lost**
5. Message replay from clock
6. Exactly-once, de-duplication

Global Clock Service – track application min-Clock (1)

Definition: Task min-clock is
Minimum of (
min timestamp of pending-messages in current task
Task min-Clock of all upstream tasks

Min-Clock of D is
min-clock of global

Global Clock Service – track application min-Clock (2)

One Task can have thousands upstream tasks, how to effectively track all of them?

Definition: Task min-clock is
Minimum of (
min timestamp of pending-messages in current task
Task min-Clock of all upstream tasks

Global Clock Service – track application min-Clock (3)

One Task can have thousands upstream tasks, how to effectively track all of them?

Implementation

Level Clock Ever incremental

1. High performance streaming
2. Detect Message loss and other failures
3. DAG Executor Recovery
4. Clock Service, know when message is lost
5. **Message replay from clock**
6. Exactly-once, de-duplication

Source-based Message Replay

Replay from the **very-beginning** source

Source-based Message Replay

Replay from the **very-beginning** source

1. High performance streaming
2. Detect Message loss and other failures
3. DAG Executor Recovery
4. Clock Service, know when message is lost
5. Message replay from clock
6. Exactly-once, de-duplication

Exactly-once message processing

$$\text{State}(t) = \text{State}(t - \delta) + \text{Replay all message between}(t - \delta, t)$$

Key: Ensure $\text{State}(t)$ only contains message($\text{timestamp} \leq t$)

How?

DAG runtime

Checkpoint Store

Exactly-once message processing

Exactly-once message processing

Dynamic DAG

Use Pub-Sub model

Maintain the correct min clock
during transition

UNIQUE USE CASES

独特用例

IOT Transparent Cloud

Target Problem

Large gap between edge device with data center

Location transparent. Same programming model on IOT device

Unified log ingestion and processing

Target Problem

Distributed application is broken into many isolated pieces

Exactly-once: Financial use cases

Target Problem **transactional** exactly-once real-time streaming system

Transformers: **Dynamical DAG**

Target Problem No existing way to manipulate the DAG on the fly

Manipulate the DAG **on the fly**

- Dynamic Attach
- Dynamic Replace
- Dynamic Remove

Eve: **Online** Machine Learning

Target Problem ML train and predict online in real-time for decision support.

- Decide immediately based **online learning** result

Other Applications

APPLICATION AND DEMO

Example1: Stock Drawdown Tracking

Example2: Intelligent Traffic System

Other demos

- complex Graph
- Stock data analysis (Drawdown tracking)
- ITS
- Scalability, 100 nodes, 1,000,000 tasks
- DSL

Status & Plan

- Our goal: Make this an Apache project
 - Welcome code contribution!
 - <http://gearpump.io>
- Plan:
 - **Connect:** IOT
 - **Platform:** Dynamic DAG, Exactly-once, etc. (release soon)
 - **Data:** Real-time analysis algorithm

References

- 钟翔 大数据时代的软件架构范式：Reactive架构及Akka实践，程序员期刊2015年2A期
- Gearpump whitepaper <http://typesafe.com/blog/gearnump-real-time-streaming-engine-using akka>
- 吴甘沙 低延迟流处理系统的逆袭，程序员期刊2013年10期
- Stonebraker <http://cs.brown.edu/~ugur/8rulesSigRec.pdf>
- <https://github.com/intel-hadoop/gearnump>
- Gearpump: <https://github.com/intel-hadoop/gearnump>
- <http://highlyscalable.wordpress.com/2013/08/20/in-stream-big-data-processing/>
- <https://engineering.linkedin.com/kafka/benchmarking-apache-kafka-2-million-writes-second-three-cheap-machines>
- Sqistream <http://www.sqlstream.com/customers/>
- <http://www.statsblogs.com/2014/05/19/a-general-introduction-to-stream-processing/>
- <http://www.statalgo.com/2014/05/28/stream-processing-with-messaging-systems/>
- Gartner report on IOT <http://www.zdnet.com/article/internet-of-things-devices-will-dwarf-number-of-pcs-tablets-and-smartphones/>

