


Data Infrastructure at Airbnb


Batch Infrastructure


Liyin Tang and Jingwei Lu


3

Streaming at Airbnb


Liyin Tang and Jingwei Lu

4


Lambda Architecture


Combine Streaming and Batch Processing

Sources

Streaming source:[name: source_example, type: kafka, config: { topic: "example_topic",

Batch source: [name: source_example, type: hive, sql: { select * from db.table where ds='2017-06-05';

Computation

Streaming/Batch

```
process: [{
name = process_example,
type = sql,
sql = """
 SELECT listing_id, checkin_date, context.source as source
 FROM source_example
 WHERE user_id IS NOT NULL
```

Liyin Tang and Jingwei Lu

Sinks


Streaming


```
sink:[
name = sink_example
input = process_example
type = hbase_update
hbase_table_name = test_table
bulk_upload = false
```

Batch

```
sink: [
name = sink_example
input = process_example
type = hbase_update
hbase_table_name = test_table
bulk_upload = true
```

Computation Flow


Liyin Tang and Jingwei Lu


11

Unified API through AirStream

- Declarative job configuration
- Streaming source vs static source
- Computation operator or sink can be shared by streaming and batch job.
- Computation flow is shared by streaming and batch
- Single driver executes in both streaming and batch mode job


Shared Global State Store


Why HBase


Well integrated with Hadoop eco system

Efficient API for streaming writes and bulk uploads

Rich API for sequential scan and point-lookups

Merged view based on version

Unified Write API


Liyin Tang and Jingwei Lu

Rich Read API

Spark Streaming/Batch Jobs


Multi-Gets


Prefix Scan

Time Range Scan

HBase Tables


Merged Views


Liyin Tang and Jingwei Lu

Merged Views


Liyin Tang and Jingwei Lu

19

Unify streaming with batch process

Our Foundations

Shared global state store


MySQL DB Snapshot Using Binlog Replay

Move Elephant


Database Snapshot

- Large amount of data: Multiple large mysql DBs
- Realtime-ness: minutes delay/ hours delay
- Transaction: Need to keep transaction across different tables
- Schema change: Table schema evolves

Binlog Replay on Spark


Lambda Architecture


- Streaming and Batch shares Logic: Binlog file reader, DDL processor, transaction processor, DML processor.
- Merged by binlog position: <filenum, offset>
- Idempotent: Log can be replayed multiple times.
- Schema changes: Full schema change history.


Realtime Indexing


Liyin Tang and Jingwei Lu


27


Druid Ingestion


Superset Powered by Druid


Long Window Computation


Distinct in a Large Window


Realtime Ingestion and Interactive Query

Kafka


Interactive Query in SqlLab


Thrift -> DataFrame


https://github.com/airbnb/airbnb-spark-thrift


Unify Batch and Streaming Computation

Global State Store Using HBase


Happy Hour: 6pm, B Restaurant & Bar, 720 Howard St, SF