Project Pravega

Storage Reimagined for a Streaming World DØLLEMO


技术创新的浪潮接踵而来,继续搬砖还是奋起直追?

云数据

ΑI

区块链

架构优化

高效运维

CTO技术选型

微服务

新开源框架

会议: 2018年12月07-08日 培训: 2018年12月09-10日

地址:北京·国际会议中心


Market Drivers


Today's "Accidental Architecture"


A New Architecture Emerges: Streaming

- A new class of streaming systems is emerging to address the accidental architecture's problems and enable new applications not possible before
- Some of the unique characteristics of streaming applications
 - Treat data as continuous and infinite
 - Compute correct results in real-time with stateful, exactly-once processing
- These systems are applicable for real-time applications, batch applications, and interactive applications
- Web-scale companies (Google, Twitter) are beginning to demonstrate the disruptive value of streaming systems
- What are the implications for storage in a streaming world?

Let's Rewind A Bit: The Importance of Log Storage

Traditional Apps/Middleware

Streaming Apps/Middleware

BLOCKS

- Structured Data
- Relational DBs

FILES


- Unstructured Data
- Pub/Sub
- NoSQL DBs

OBJECTS

- Unstructured Data
- Internet Friendly (REST)
- Scale over Semantics
- Geo


LOGS

- Append-only
- Low-latency
- Tail Read/Write


The Importance of Log Storage

The Fundamental Data Structure for Scale-out Distributed Systems


Our Goal: Refactor the "Accidental Storage Stack"


Introducing Pravega Streams

A New Log Primitive Designed Specifically For Streaming Architectures


- Pravega is an open source distributed storage service offering a new storage abstraction called a stream
- A stream is the foundation for building reliable streaming systems: a highperformance, durable, elastic, and infinite append-only log with strict ordering and consistency
- A stream is as lightweight as a file you can create millions of them in a single cluster
- Streams greatly simplify the development and operation of a variety of distributed systems: messaging, databases, analytic engines, search engines, and so on

Pravega Architecture Goals

- All data is durable
 - Data is replicated and persisted to disk before being acknowledged
- Strict ordering guarantees and exactly once semantics
 - Across both tail and catch-up reads
 - Client tracks read offset, Producers use transactions
- Lightweight, elastic, infinite, high performance
 - Support tens of millions of streams
 - Dynamic partitioning of streams based on load and throughput SLO
 - Size is not bounded by the capacity of a single node
 - Low (<10ms) latency writes; throughput bounded by network bandwidth
 - Read pattern (e.g. many catch-up reads) doesn't affect write performance


Architecture


Pravega Fundamentals


Segments

- Base storage primitive is a segment
- A segment is an append-only sequence of bytes
- Writes durably persisted before acknowledgement


Streams

- A stream is composed of one or more segments
- Routing key determines the target segment for a stream write
- Write order preserved by routing key; consistent tail and catch-up reads


Streams

- There are no architectural limits on the number of streams or segments
- Each segment can live in a different server
- System is not limited in any way by the capacity of a single server


Segment Sealing

- A segment may be sealed
- A sealed segment cannot be appended to any more
- Basis for advanced features such as stream elasticity and transactions


Pravega System Architecture


Beyond the Fundamentals


Stream Elasticity, Unbounded Streams, Transactions, Exactly Once


Data arrival volume increases – more parallelism needed!


- Seal original segment
- Replace with two new ones!
- New segments may be distributed throughout the cluster balancing load


Zero-Touch Scaling: Segment Splitting & Merging


Unbounded Streams


- Segments are automatically tiered to long-term storage
- Data in tiered segments is transparently accessible for catch-up reads
- Preserves stream abstraction while lowering storage costs for older data


Exactly Once


Transactional Semantics For "Exactly Once"


Pravega Optimizations for Stream Processors


A Turn-Key Streaming Data Platform


Summary

- 1. "Streaming Architecture" replaces "Accidental Architecture"
 - Data: infinite/continuous vs. static/finite
 - Correctness in real-time: Exactly once processing + consistent storage
- 2. Pravega Streaming Storage Enables Storage Refactoring
 - Infinite, durable, scalable, re-playable, elastic append-only log
 - Open source project
- 3. Unified Storage + Unified Data Pipeline
 - The New Data Stack!


D&LLEMC


年末充电 开发&运维技术干货大盘点

容器

Kubernetes

DevOps

全链路压测

Severless

自动化运维

Service Mesh


Elasticsearch

微服务

使用折扣码 「QCon」 优惠报名 咨询电话: 13269078023


扫码锁定席位


北京·2019

更多技术干货分享,北京站精彩继续提前参与,还能享受更多优惠

识别二维码查看了解更多 2019.qconbeijing.com


Comparing Pravega and Kafka Design Points

Unlike Kafka, Pravega is designed to be a durable and permanent storage system

Quality	Pravega Goal	Kafka Design Point
Data Durability	Replicated and persisted to disk before ACK	Replicated but not persisted to disk before ACK 🗶
Strict Ordering	Consistent ordering on tail and catch-up reads	Messages may get reordered 💢
Exactly Once	Producers can use transactions for atomicity	Messages may get duplicated 💢
Scale	Tens of millions of streams per cluster	Thousands of topics per cluster 🗶
Elastic	Dynamic partitioning of streams based on load and SLO	Statically configured partitions 🗡
Size	Log size is not bounded by the capacity of any single node	Partition size is bounded by capacity of filesystem on its hosting node X
	Transparently migrate/retrieve data from Tier 2 storage for older parts of the log	External ETL required to move data to Tier 2 storage; no access to data via Kafka once moved X
Performance	Low (<10ms) latency durable writes; throughput bounded by network bandwidth	Low-latency achieved only by reducing replication/reliability parameters
	Read pattern (e.g. many catch-up readers) does not affect write performance	Read patterns adversely affects write performance due to reliance on OS filesystem cache