Luxun - A Persistent Messaging System Tailored for Big Data Collecting & Analytics

By William http://bulldog2011.github.com

Performance Highlight

- On Single Server Grade Machine with Single Topic
 - Average producing throughput > 100MBps, peak> 200MBps
 - Average consuming throughput > 100MBps, peak> 200MBps
- In Networking Case,
 - Throughput only limited by network and disk IO bandwidth

Typical Big Data or Activity Stream

- Logs generated by frontend applications or backend services
- User behavior data
- Application or system performance trace
- Business, application or system metrics data
- Events that need immediate action

Unified Big Data Pipeline

Luxun Design Objectives

- Fast & High-Throughput
 - □ Top priority, close to O(1) memory access
- Persistent & Durable
 - All data is persistent on disk and is crash resistant
- Producer & Consumer Separation
 - Each one can work without knowing the existence of the other
- Realtime
 - Produced message will be immediately visible to consumer
- Distributed
 - Horizontal scalable with commodity machines
- Multiple Clients Support
 - Easy integration with clients from different platforms, such as Java, C#, PHP, Ruby, Python, C++...
- Flexible consuming semantics
 - Consume once, fanout, can even consume by index
- Light Weight
 - Small footprint binary, no Zookeeper coordination

Basic Concepts

Topic

 Logically it's a named place to send messages to or to consume messages from, physically it's a persistent queue

Broker

Aka Luxun server

Message

Datum to produce or consume

Producer

A role which will send messages to topics

Consumer

A role which will consume messages from topics

Consumer Group

 A group of consumers that will receive only one copy of a message from a topic

Overall Architecture

Core Principle

 Sequential disk read can be comparable to or even faster than random memory read

Core Technology – Memory Mapped File

- Map files into memory, persisted by OS
 - OS will be responsible to persist messages even the process crashes
- Can be shared between processes/threads
 - Produced message immediately visible to consumer threads
- Limited by the amount of disk space you have
 - Can scale very well when exceeding your main memory size

In Java implementation, does not use heap memory directly, GC

impact limited

Persistent Queue – Logic View

 Just like a big array or circular array, message appended/read by index

Persistent Queue – Consume Once & Fanout Queue

Persistent Queue – Physical View

Paged index file and data file

Persistent Queue - Concurrency

- Append operation is synchronized in queue implementation
- Read operation is already thread safe
- Array Header Index Pointer is a read/write barrier

Persistent Queue – Components View

Fanout Queue

Append Only Big Array

Mapped Page Factory

Memory Mapped Page

LRU Cache

Persistent Queue – Dynamic View

- Memory Mapped Sliding Window
 - Leverage locality of rear append and front read access mode of queue

Communication Layer – Why Thrift

Stable & Mature

Created by Facebook, used in Cassandra and HBase

High Performance

Binary serialization protocol and non-blocking server model

Simple & Light-Weight

IDL driven development, auto-generate client & server side proxy

Cross-Language

 Auto-generate clients for Java, C#, C++, PHP, Ruby, Python, ...

Flexible & Pluggable Architecture

 Programming like playing with building blocks, components are replaceable as needed.

Communication Layer – Components View

Communication Layer – Luxun Thrift IDL

```
service QueueService {
 ProduceResponse produce(1: ProduceRequest produceRequest);
 oneway void asyncProduce(1: ProduceRequest produceRequest);
 ConsumeResponse consume(1: ConsumeRequest consumeRequest);
 FindClosestIndexByTimeResponse findClosestIndexByTime(1: FindClosestIndexByTimeRequest findClosestIndexByTimeRequest);
 DeleteTopicResponse deleteTopic(1: DeleteTopicRequest deleteTopicRequest);
 GetSizeResponse getSize(1: GetSizeRequest getSizeRequest);
}
```


Producer – The Interface

```
Producer interface
 public interface IProducer<K, V> extends Closeable {
 void send(ProducerData<K, V> data) throws NoBrokersForTopicException;
 }
 * Represents the data to be sent using the Producer send API
public class ProducerData<K, V> {
 /** the topic under which the message is to be published */
 private String topic;
 /** the key used by the partitioner to pick a broker */
 private K key;
 /** variable length data to be published as Luxun messages under topic */
 private List<V> data;
```

Producing Partitioning on Producer Side

Producing Partitioning through VIP

Producing Compression

- Current Support
 - □ 0 No compression
 - □ 1 GZip compression
 - □ 2 Snappy compression
- Enable Compression for better utilization of
 - Network bandwidth
 - Disk space

Sync Producing

- Better real-time, worse throughput
 - Use this mode only if real-time is the top priority

Async & Batch Producing

- Better Throughput, sacrifice a little real-time
 - Should be enabled whenever possible for higher throughput

Simple Consumer

```
/**
  * Consume by index
  */
public List<MessageList> consume(String topic, long index, int fetchSize) throws TException


/**
  * Consume by fanoutId(aka consumer group name)
  *
  */
public List<MessageList> consume(String topic, String fanoutId, int fetchSize) throws TException
```

Advanced Stream Style Consumer

```
* Factory interface for streaming consumer
 * @author bulldog
public interface IStreamFactory extends Closeable {
 * Create a list of {@link MessageStream} for each topic
 */
 <T> Map<String, List<MessageStream<T>>> createMessageStreams(//
 Map<String, Integer> topicThreadNumMap, Decoder<T> decoder);
 * Create a list of {@link MessageStream} for each topic with default Luxun message decoder
 <T> Map<String, List<MessageStream<Message>>> createMessageStreams(//
 Map<String, Integer> topicThreadNumMap);
 * Shut down the consumer
 public void close() throws IOException;
```


public class MessageStream<T> implements Iterable<T>

Advanced Consumer Internals

Consumer Group

- Within same group, consume once sematics
- Among different groups, fanout semantics

JMX Based Monitoring

Key Performance Test Observations

- On single machine, throughput is only limited by disk IO bandwidth
- In networking case, throughput is only limited by network bandwidth
 - 1Gbps network is ok, 10Gbps network is recommended
- Not sensitive to JVM heap setting,
 - Memory mapped file uses off-heap memory
 - 4GB is ok, >8GB is recommended
- Throughput > 50 MBps even on normal PC

Key Performance Test Observations Continue

- Performs good on both Windows and Linux platforms
- The throughput of async batch producing is order of magnitude better than sycn producing
- Flush on broker has negative impact on throughput, recommend to disable flush because of unique feature of memoy mapped file
- The throughput of one way not confirmed produce interface is 3 times better than two way confirmed produce interface

Key Performance Test Observations Continue

- The overall performance will not change as number of topics increase, the throughput will be shared among different topics.
- Compression should be enabled for better network bandwidth and disk space utilization, Snappy has better efficiency than GZip.

Operation - Most Important Performance Configurations

- On broker
 - Flush has negative impact to performance, recommend to turn it off.
- On producer side
 - Compression
 - Sync vs async producing
 - Batch size
- On consumer side
 - Fetch size

Operation – Log Cleanup Configurations

- Expired log cleanup can be configured with:
 - log.retention.hours old back log page files outside of the retention window will be deleted periodically.
 - log.retention.size old back log page files outside of the retention size will be deleted periodically

Luxun vs Apache Kafka – the Main Difference

Luxun is inspired by Kafka, however, they have following main differences:

	Luxun	Kafka
Persistent Queue	Memory Mapped File	Filesystem & OS page cache
Communcation layer	II NIII RPU.	Custom NIO and messaging protocol
Message access mode	Index Based	Offset based
Distribution for scalability	Random distribilition	Zookeeper for distributed coordination
Partitioning	Only on server level	Partition within a topic

Credits

- Luxun borrowed design ideas and adapted source from following open source projects:
 - Apache Kafka http://kafka.apache.org/index.html
 - Jafka https://github.com/adyliu/jafka
 - Java Chronicle https://github.com/peter-lawrey/Java-Chronicle
 - Fqueue http://code.google.com/p/fqueue/
 - Ashes-queue http://code.google.com/p/ashes-queue/
 - Kestrel https://github.com/robey/kestrel

Next Steps

- Add a sharding layer for distribution and replication
- More clients, C#, PHP, Ruby, Python, C++, etc
- Big data apps, such as centralized logging, tracing, metrics and events systems based on Luxun.

Origin of the Name

In memorial of LuXun, a great Chinese writer

Source, Docs and Downloadable

https://github.com/bulldog2011/luxun