

Batch Infrastructure

Streaming at Airbnb

Stateless

Stateful

Multiple Streams

Streaming + Batch

AirStream Architecture

Livin Tana and Jinawei Lu

AirStream Architecture

State Store

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

Why HBase

Rich Integration with Hadoop EcoSystem
Rich Functionalities
Easy Management
Strong Community

HBase State Store

Operators in Airstream

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 -> V
- Support full key lookup
- Prefix lookup supported for all keys used in hash function

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 Ingestion on HBase

Access Data in HBase

Snapshot & Reseed

Case Study 1: Events Ingestion

Rows	CF: Colums	Version	Value
<shardkey><db_table_#1><pk_a=a></pk_a=a></db_table_#1></shardkey>	id	Fri May 19 00:33:19 2016	101
<shardkey><db_table_#1><pk_a=a></pk_a=a></db_table_#1></shardkey>	city	Fri May 19 00:33:19 2016	San Francisco
<shardkey><db_table_#1><pk_a=a></pk_a=a></db_table_#1></shardkey>	city	Fri May 10 00:34:19 2016	New York
<shardkey><db_table_#2><pk_a=a'></pk_a=a'></db_table_#2></shardkey>	id	Fri May 19 00:33:19 2016	1

Livin Tana and Jinawei Lu

Point-in-Time Restore on TS 102

Rows	CF: Colums	Version	Value
<shardkey><db_table_#1><pk_a=a></pk_a=a></db_table_#1></shardkey>	id	bin100	101
<shardkey><db_table_#1><pk_a=a></pk_a=a></db_table_#1></shardkey>	city	bin101	San Francisco
<shardkey><db_table_#1><pk_a=a></pk_a=a></db_table_#1></shardkey>	city	bin102	New York
<shardkey><db_table_#2><pk_a=a'></pk_a=a'></db_table_#2></shardkey>	id	bin100	1

Livin Tana and Jinawei Lu

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

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

Job Management: Scaling up

Job Management: Scaling up

Yarn & kafka Concurrent Spark Job 1 **Streaming** Spark Job2 Job Spark Job N

Livin Tana & Jinawei Lu

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

