

LIYIN TANG & JINGWEI LU

AirStream

Data Infrastructure at Airbnb

Batch Infrastructure

Streaming at Airbnb

Growing Pain

Stateless

Stateful

Multiple Streams

Align by Time

DataFrame

DataFrame

Streaming + Batch

Simplify and Unify

AirStream Architecture

Simple Config

AirStream Architecture

Stateful

State Store

- Merge changes
- Provide fast lookup
- Fast persistent storage across streaming and batch jobs

Why HBase

Reliable and Scalable

Rich Integration with Hadoop EcoSystem

Rich Functionalities

Easy Management

Strong Community

HBase State Store

Operators in Airstream

Full Table Scan

Key/Prefix Lookup

Update

Bulk Upload

Simple Aggregation

Computation DAG

Left Outer Join Result

Key Space Design

- Hash partition key space for load balance
- Composite key for $K \rightarrow V$
- Support full key lookup
- Prefix lookup supported for all keys used in hash function

Hash based on key prefix

Lookup based on key prefix

Write Performance

- Partition based on key before write
- Use bulk upload for large volume update

Case Study

Experiment realtime feedback

Realtime Data Ingestion

Realtime Ingestion on HBase

Access Data in HBase

Snapshot & Reseed

Case Study 1: Events Ingestion

Case Study 2: Streaming DB Export

Case Study: Streaming DB Export

Rows	CF: Columns	Version	Value
<ShardKey><DB_TABLE_#1><PK_a=A>	id	Fri May 19 00:33:19 2016	101
<ShardKey><DB_TABLE_#1><PK_a=A>	city	Fri May 19 00:33:19 2016	San Francisco
<ShardKey><DB_TABLE_#1><PK_a=A>	city	Fri May 10 00:34:19 2016	New York
<ShardKey><DB_TABLE_#2><PK_a=A>	id	Fri May 19 00:33:19 2016	1

Case Study: Streaming DB Export

Case Study: Streaming DB Export

Case Study: Streaming DB Export

Point-in-Time Restore on TS 102

Case Study: Streaming DB Export

Rows	CF: Columns	Version	Value
<ShardKey><DB_TABLE_#1><PK_a=A>	id	bin100	101
<ShardKey><DB_TABLE_#1><PK_a=A>	city	bin101	San Francisco
<ShardKey><DB_TABLE_#1><PK_a=A>	city	bin102	New York
<ShardKey><DB_TABLE_#2><PK_a=A>	id	bin100	1

Case Study: Streaming DB Export

Rows	Version (Logical Offset)	Value
<ShardKey><DB_TABLE_#1><2016-05-23 23><100>	100	mysql-bin.00000:100
<ShardKey><DB_TABLE_#1><2016-05-23 23><101>	101	mysql-bin.00000:101
<ShardKey><DB_TABLE_#1><2016-05-23 23><103>	103	mysql-bin.00000:103
<ShardKey><DB_TABLE_#1><2016-05-24 00><102>	102	mysql-bin.00000:102

Case Study: Streaming DB Export

Rows	Version (Logical Offset)	Value
<ShardKey><DB_TABLE_#1><2016-05-23 23><100>	100	mysql-bin.00000:100
<ShardKey><DB_TABLE_#1><2016-05-23 23><101>	101	mysql-bin.00000:101
<ShardKey><DB_TABLE_#1><2016-05-23 23><103>	103	mysql-bin.00000:103
<ShardKey><DB_TABLE_#1><2016-05-24 00><102>	102	mysql-bin.00000:102

Operation

Job Management: Scaling up

Config

Driver

...

Config

Driver

Config

Driver

Liyin Tang & Jingwei Lu

Job Management: Scaling up

Config

Driver

Streaming
Job

Yarn

Concurrent
Spark Job 1

Spark Job2

Spark Job N

...

...

Job Management: Fault Tolerant

Job Management: Monitoring & Alerting

Summary

Simplify and Unify Stream Batch Pipeline

Rich Stateful Computation

Rich Integration with Hadoop EcoSystem

Easy Operation

airbnb