

Twitter Big Data

Colin Surprenant
@colinsurprenant
Lead ninja needium

Twitter - Spring 2012

• 350 million

140 million active users

• >1 million

tweets/day

applications using API

Daily Twitter @ Needium

50 000 000 processed tweets

5 000 opportunities

500 messages sent

100GB data

Needium Geo

Cities Indexed (65)

Map View (Hint - Click anywhere on the map to go FULLSCREEN)

Currently covering 186007 Km² with Needium Technology

Anatomy of a tweet

What's in a tweet?

Anything else?

How to get the tweets?

- Streaming API
 Subscribe to realtime feeds moving forward
- REST Search API
 Search request on past data (1 week)

public statuses from all users

status/filter track/location/follow

- 5000 follow user ids
- 400 track keywords
- O 25 location boxes
- rate limited

status/sample

- 1% of all public statuses (message id mod 100)
- O two status/sample streams will result in same data

per user streams

User Streams

- all data required to update a user's display
- requires user's OAuth token
- statuses from followings, direct messages, mentions
- cannot open large number of user streams from same host

Site Streams

multiplexing of multiple User Streams

Firehose

need more/full data? only through partners

- gnip.com
- datasift.com
- filtering/tracking
- partial to full Firehose

What's the catch?

Firehose

Base Twitter data license

\$0.10 per 1000 tweets

~\$1 million/month

approx for full Firehose

Firehose

startup?

Search API

- REST API (http request/response)
 - search query
 - geocode (lat, long, radius)
 - result type (mixed/recent/popular)
 - since id

- max 100 rpp and 1500 results
- rate limited (~1 request/sec)

Twitter Geo

NO simple way to grab ALL tweets for a given region

Twitter Geo Streaming API

- status/filter + location (bounding box)
 - o only tweets with explicit coordinates
 - < 10% of all tweets</p>

Twitter Geo Streaming API

Firehose

- < 10% of all tweets contains explicit coordinates</p>
- must do reverse geocoding on user profile location
- user profile location is free form

Twitter Geo Search API

- geocode (lat, long, radius)
 - tweets with explicit coordinates
 - tweets reverse geocoded from user profile location
 - location field: free form text (Montreal / Montreal, Qc / Mtl / Mourial)
 - false positives
 - REST API: not for frequent polling
 - rate limited (1 req/sec/ip)

Twitter Geo

Solutions?

That's your job!

CHALLENGE ACCEPTED

But seriously?

Twitter Geo

- search API intelligent polling farm
 - adjust polling interval to minimize polling in relation to traffic
- streaming API status/filter/follow reader farm?
 - find N relevant users from city, # stream readers = N / 5000
 - must do reverse geocoding
 - user list dynamic update
- TOS gray zone

StormDistributed and fault-tolerant realtime computation

Storm

The promise

- Guaranteed data processing
- Horizontal scalability
- Fault-tolerance
- No intermediate message brokers
- Higher level abstraction than message passing
- Just work

RedStorm

JRuby integration & DSL for Storm

Simplicity of Ruby + power of Storm

https://github.com/colinsurprenant/redstorm

StormTypical use cases

Stream processing

Continuous computation

Streams

Unbounded sequence of tuples

StormConcepts

Spouts Tuple Source of streams

StormConcepts

Bolts

Processes input streams and produce new streams

StormConcepts

Storm

What Storm does

- Distributes code
- Robust process management
- Monitors topologies and reassigns failed tasks
- Provides reliability by tracking tuple trees
- Routing and partitioning of stream

Tweitgeist

Live top 10 trending hashtags on Twitter

Tweitgeist

Shuffle grouping: Tuples are randomly distributed across the bolt's tasks **Fields grouping**: The stream is partitioned by the fields specified in the grouping

Global grouping: The entire stream goes to a single one of the bolt's tasks

Tweitgeist Topology definition

```
class TweitgeistTopology < RedStorm::SimpleTopology</pre>
  spout TwitterStreamSpout
  bolt ExtractMessageBolt, :parallelism => 3 do
 source TwitterStreamSpout, :shuffle
  end
  bolt ExtractHashtagsBolt, :parallelism => 3 do
 source ExtractMessageBolt, :shuffle
  end
  bolt RollingCountBolt, :parallelism => 3 do
 source ExtractHashtagsBolt, :fields => ["hashtag"]
  end
  bolt RankBolt, :parallelism => 3 do
 source RollingCountBolt, :fields => ["hashtag"]
  end
  bolt MergeBolt, :parallelism => 1 do
 source RankBolt, :global
  end
```