DECK36

Storm w/ PHP IPC Autumn 2014

About Martin & Mike

Martin Schütte

System Automation Engineer

martin.schuette@deck36.de

@m_schuett

Mike Lohmann

Co-Founder / Software Engineer

mike.lohmann@deck36.de

@mikelohmann

DECK36

- DECK36 is a young spin-off from ICANS
- Small team of 5 engineers
- Longstanding expertise in designing, implementing and operating complex web systems
- Offering our expert knowledge in:
 - Automation & Operations
 - Architecture & Engineering
 - Rapid Prototyping
- @deck_36

WE'RE HERE! What will be going on today?

WE'RE HERE Roadmap - Part 01

Introduction

Plug and Play

• Probably the best kitten game ever invented: Plan 9 From Outer Kitten

Preparation

Checkout tutorial and sources

Technology overview and Hands on Part 1

Vagrant

Coffee!

WE'RE HERE Roadmap - Part 02

Technology overview and Hands on Part 2

- RabbitMQ, Redis, Storm
- Your own Dev environment for pf9ok!

Lunch time!

WE'RE HERE Roadmap - Part 03

Viewing Code

• Let's go inside the kittens and see how Sf2 plays with Storm.

Deploy

Bring some changes into the game.

Coffee, again!

WE'RE HERE Roadmap - Part 04

Badge Development

• Your own Storm-based backend module!

Cold hops Schorle, finally!

WE'RE HERE Roadmap - Part 01

Introduction

Plug and Play

• Probably the best kitten game ever invented: Plan 9 From Outer Kitten

Preparation

Checkout tutorial and sources

Technology overview and Hands on Part 1

Vagrant

PLAN 9 FROM OUTER KITTEN Probably the best game ever invented. Seriously.

PLAN 9 FROM OUTER KITTEN

Probably the best game ever. Seriously.

Play Plan 9.

Register and unlock pixels by matching kittens while the Kitten Robbers try to stop you!

PLAN 9 FROM OUTER KITTEN Overview

Overview Game Arena

- One image with all pixels blocked.
- There is a collaborative effort to uncover the whole

Local Playground

- Your local area represents small part of the image
- You unlock a pixel by matching kittens in a cat-based trial (CBT)!
- One solved CBT will give you 1 point.
- Special events happen based on player behaviour or the surrounding wheeling and dealings of the ill-intended Kitten Robbers!

Special Events Create Player Badges

This is what we will be implementing.

PLAN 9 FROM OUTER KITTEN System Architecture

Bring in new logic or update existing by deploying new revisions of existing Topologies

Reuse existing business logic

PLAN 9 FROM OUTER KITTEN Badges

High Five

Two players solve a pixel with the same cat at the same time.

Record Breaker and Record Master

- Points for successful trials accumulate until you fail.
- Each time you fail, a new record is made.
- If you break your own record, you receive **RecordBreaker**
- If you have a Top 3 record, you receive bonus points
- If the points between your new record and your old record is best for all users, you receive RecordMaster

PLAN 9 FROM OUTER KITTEN Badges

Prime Cat

- If you made the most points in the last 60 seconds, you receive **PrimeCat**.
- Your points during the next 60s are then doubled.

Stumble Blunder a.k.a. LOLCAT

- You fail 5 times in a row, you receive StumbleBlunder.
- You don't receive any points during the next 3 minutes.
- (You need to earn your ability to receive points.)

PLAN 9 FROM OUTER KITTEN Badges

Kitten Robbers From Outer Space

- The Kitten Robbers will randomly attack a player.
- (The player will loose the last solved pixel.)
- The player will loose 100 points.

Raider Of The Kitten Robbers

- If the Kitten Robbers attack you, you fight them off with a **HighFive**.
- (The Raider will receive all points from all other players during the next 60s).
- The Raider will receive 1000 bonus points.

Hands-on: Installation!

Plan9 Tutorial Insanity! Easy to use.

Install the VM, IDE, PHP-Web-App, Node-Backend, Storm-PHP-Project

- Follow: https://github.com/DECK36/plan9_workshop_tutorial
- Windows < 8? (Please try, but without guarantee).

Let's start.

VAGRANT

VAGRANT

VMs Configuration and Provisoning

"Local cloud"

- Self service
- Instant provisioning
- Cost efficient
- Elastic
- Pay per use

VAGRANT Providers

Vagrant VM Providers:

- VirtualBox: "default", works offline, ressource hungry
- Docker: lightweight, requires Linux, good for testing
- AWS EC2: remote VMs, good for automation (Jenkins)
- 3rd party plugins for KVM, libvirt, ESXI, ...

Provisioning:

- Shell script
- Puppet, apply manifest or run agent
- Chef, solo or client
- Ansible playbooks
- Docker containers

Coffee!

WE'RE HERE Roadmap - Part 02

Technology overview and Hands on Part 2

- RabbitMQ, Redis, Storm
- Your own Dev environment for pf9ok!

RABBITMQ

RabbitMQ

Message queueing and routing

Messaging:

- Implementation of Advanced Message Queuing Protocol (AMQP)
- Message Queue to connect services with reliable delivery

"Hello, world" example routing

RabbitMQ

Message queueing and routing

Routing:

- Features: Exchanges, routing keys
 - allow for advanced routing and forwarding decisions.
- Our use-case: build a channel for RPC

REDIS

Redis

caching and storing key-values

Redis is an open source, BSD licensed, advanced key-value cache and store.

Possible clients:

- http://redisdesktop.com/
- Redis-Cli

Redis caching and storing key-values

Redis Data Examples

Keys		Values	
page:index.html	>	<html><head>[]</head></html>	<— String
count	 >	898	<— int
plan9_pixel_free	 >	{{1,2}, {3,4},}	<— SET
user_1	 >	points=>10, socket_id=>9392	<— HASH
ids	 >	[1,2,3,4,5]	<— LIST
plan9_highscores	 >	user_1=>5, user_2=>10	<— Sorted Set

STORM

STORM It's like Hadoop, but for Real-Time!

Hadoop is cutting-edge and old-school at the same time

- Relatively low / early stage adoption of Hadoop in Germany
- Batch-processing becomes increasingly painful for the business operations
- Storm enables new ways to approach business problems

Before Storm

- Real-time processing using a network of queues and workers
- Lot's of config, diversity, complicated fault-tolerance, unintuitive to scale
- Hard to reason about system state, hard to fix failures

STORM It's like Hadoop, but for Real-Time!

Storm to the Rescue!

- Abstraction of a queue/worker network
- Like Hadoop MapReduce, but for message streams
 - few core primitives, programming-language agnostic
- Easy to scale, just add machines and increase parallelism settings
- Strong guarantees: each message is processed ("exactly once" possible w/ Trident)
- Explicit project goal: painless cluster management
- Fault-tolerant: tasks will be reassigned if parts break, computation is always continuous

SOLUTION ARCHITECTURE Lambda Architecture

The Real-Time Big Data Architecture

Named by Nathan Marz, the creator of Storm. http://lambda-architecture.net/

Example: Count tweets per #hashtag

- Tweets come in from Persistent Queue
- Trident Topology to (A) save all data to Hadoop & (B) update Trident State with counts for current day
- 3. Trident Topology triggers Hadoop to compute the counts on "all" raw data
- 4. Push the Hadoop result to database
- 5. Trident Timeline Query via DRPC

http://www.datasalt.com/2013/01/an-example-lambda-architecture-using-trident-hadoop-and-splout-sql/https://github.com/pereferrera/trident-lambda-splout

Storm vs. S4 vs. Samza Yahoo Samoa Apache Spark Streaming Amazon Kinesis Google BigQuery for Streams

CONCEPTS

CONCEPTS Tuple

A tuple is one single "message"

- List (Java ArrayList to be precise) of Objects (= different data)
- A tuple has a "schema" known to storm, but not part of the message

CONCEPTS Stream

A "stream" is an unbounded sequence of tuples

- The "stream" is the core abstraction construct within storm
- "Storm transforms streams into new streams"
- Storm components can consume and produce multiple different streams
- Tuples in a single stream can be handled differently based on a key
- All tuples in a single stream must follow the same "schema"

CONCEPTS Spout

A spout is a source of streams

- A spout is one of the core components of storm
- Spouts can be implemented in PHP, node.js, etc. We'll see that later.
- Data comes from an outside infinite source, not triggered by storm events
- A single spout can emit multiple streams with different schemas

CONCEPTS Bolt

A bolt is a worker process

- A bolt is the second core component of storm
- We'll implement bolts later.
- A bolt consumes one or more streams. These can use multiple schemas.
- A bolt emits zero or more streams.
- A bolt can produce side effects. For instance, a database update.

CONCEPTS Topology

A topology is a network comprised of spouts and bolts.

- A topology represents a "storm program".
- Storm cluster executes and manages multiple topologies.
- All code for one topology is packaged into a single file.
- The graph representing a single topology can be partitioned.

CONCEPTS Stream Grouping

Stream Groupings partition *one* stream among the tasks of *one* target bolt.

- Shuffle grouping: Random, each task gets the amount of tuples.
- <u>Fields</u> grouping: Fields from a tuple can be used as key. Tuples with the same key, will always go to the same task.
- All grouping: Every tuple goes to every task. "Use this grouping with care."

CONJURING DAEMONS Storm Cluster Setup

CONJURING DAEMONS Overview

STORM The Nuts and Bolts

SPOUT; BOLT Java

```
public class JavaSpout extends BaseRichSpout {
 // private data, constructor, etc.
 @Override
 public void open(Map conf, TopologyContext context, SpoutOutputCollector collector) {
 // Setup output collector
 _collector = collector;
 @Override
 public void nextTuple() {
 _collector.emit(new Values(value1, value2, value3));
 @Override
 public void declareOutputFields(OutputFieldsDeclarer declarer) {
 // use default stream
 declarer.declare(new Fields("fieldname1", "fieldname2", "fieldname3"));
 // declare or more explicit streams
 declarer.declareStream("stream_name", new Fields("fieldname1", "fieldname2", "fieldname3"));
 @Override
 public void cleanup() {
```

```
public class JavaBolt extends BaseRichBolt {
 // private data, constructor, etc.
 @Override
 public void prepare(Map stormConf, TopologyContext context, OutputCollector collector) {
 // Setup output collector
 _collector = collector;
 @Override
 public void execute(Tuple tuple) {
 // anchor (or not) the emitted tuple to the input tuple
 _collector.emit(/* tuple, */ new Values(value1, value2, value3));
 _collector.ack(tuple);
 @Override
 public void declareOutputFields(OutputFieldsDeclarer declarer) {
 // use default stream
 declarer.declare(new Fields("fieldname1", "fieldname2", "fieldname3"));
 // declare or more explicit streams
 declarer.declareStream("stream_name", new Fields("fieldname1", "fieldname2", "fieldname3"));
 @Override
 public void cleanup() {
```

SPOUT; BOLT **PHP**

```
<?php
require_once('storm.php');
class PHPSpout extends ShellSpout
 protected function nextTuple()
 $this->emit(array($value1, $value2, $value3));
 protected function ack($tuple_id)
 return;
 protected function fail($tuple_id)
 return;
$RandomSpout = new RandomPHPSpout();
$RandomSpout->run();
```

```
<?php
require_once('storm.php');

class EmptyPHPBolt extends BasicBolt
{
 public function process(Tuple $tuple)
 {
 $this->emit($tuple->values);
 // $this->ack($tuple); is automatically called by the PHP Bolt implementation
 }
}
$bolt = new EmptyPHPBolt();
$bolt->run();
```

TOPOLOGY Java

```
// To launch the topology, we need a Config object. This config is forwarded into every component of the topology.
Config conf = new Config();
// The topology is created through using the topology builder.
TopologyBuilder builder = new TopologyBuilder();
// Now, we can add the components (spouts and bolts) to the topology
int parallelism_hint = 1;
// Random Java Spout: Emits random names.
builder.setSpout("random java spout", new RandomJavaSpout(), parallelism hint);
// Random PHP Spout: Emits random verbs.
builder.setSpout("random_php_spout", new MultilangAdapterSpout("/usr/bin/php", "RandomPHPSpout.php", "", "src", "random"), parallelism_hint);
// Random Node.is Spout: Emits random items.
builder.setSpout("random_nodejs_spout", new MultilangAdapterSpout("/usr/local/bin/node", "RandomNodeJSSpout.js", "", "src", "random"), parallelism_hint);
// Empty (printer) bolts (java + multilang)
builder.setBolt("empty_java_bolt", new EmptyJavaBolt(), parallelism_hint)
 .setNumTasks(4)
 .shuffleGrouping("random_java_spout")
 .shuffleGrouping("random php spout")
 .shuffleGrouping("random_nodejs_spout");
builder.setBolt("empty_php_bolt", new MultilangAdapterBolt("/usr/bin/php", "EmptyPHPBolt.php", "", "src", "random"), parallelism_hint)
 .setNumTasks(4)
 .shuffleGrouping("random_java_spout")
 .shuffleGrouping("random_php_spout")
 .shuffleGrouping("random node;s spout");
// Build and submit the topology to the cluster
StormSubmitter.submitTopology(args[0], conf, builder.createTopology());
```

RELIABILITY

Guaranteed Message Processing

Storm guarantees that each message coming off a spout will be fully processed.

It might, however, be processed multiple times (more on that in a minute).

And it requires some work by the user.

== You can configure the level of guarantee.

RELIABILITY

Guaranteed Message Processing

Meet the mighty Tuple Tree.

Example from:

https://github.com/nathanmarz/storm/wiki/Guaranteeing-message-processing

RELIABILITY Guaranteed Message Processing

"Fully processed" means the whole tuple tree has been processed.

This considers a tuple that was produced by a spout.

A tuple is considered failed when its tree of messages fails to be fully processed within a specified timeout.

Config.TOPOLOGY_MESSAGE_TIMEOUT_SECS

- This timeout can be configured on a topology-specific basis.
- Defaults to 30 seconds.

Lunch time!

WE'RE HERE Roadmap - Part 03

Viewing Code

• Let's go inside the kittens and see how Sf2 plays with Storm.

Deploy

Bring some changes into the game.

Eyes-on: Code!

Symfony2 + Storm PHP Bolts

Symfony2 + Storm PHP Bolts Configuration and Execution by Sf2

Storm Bundle

- Each Bolt has a command -> To be executable by Storm
- Each Bolt has a configuration -> storm.yml
- Whole Sf2 universe is accessible in Storm
- Bolts implement storm.php abstract class BasicBolt
- Storm MultilangProtocol works on STDIN and STDOUT
- A bolt waits for Tuples on STDIN
 - -> while(true) to wait for input on STDIN
 - -> If input -> process unit stop word end
 - write something to Redis
- Badges run in Topologies

Symfony2 + Storm PHP Bolts PHP in Storm

StatusLevelTopology

- Using MultilangBolt to execute Bolt implemented in PHP
- Decide by config which level to send
- all configuration from storm.yml
- Create queue subscribed to plan9 exchange for routing key
- Do the business logic
- Push message to plan9-backchannel

Deploying the PHP Bolts

Deploying the PHP Bolts Phar archives for the win

StatusLevelBolt

- Change storm.yml config (points for status)
- Add new configuration to the phar
- Build the jar
- deploy to the "cluster"

Deploying the PHP Bolts Phar archives for the win

Environments

• Environment could become hhvm as well (not provided in the vm)

Coffee, again!

WE'RE HERE Roadmap - Part 04

Badge Development

- Create your own plan9 idea.
- Implement a bolt with game logic.
- Play around with the dev environment.
- Play the game.
- Create a pull request for the plan9 repo.

Tick-Tuple Bolt to start over

Cold hops Schorle, finally!

TRIDENT API, Functionality, Concepts

TRIDENT Topology

```
// For Trident, we have the same configuration object as with Storm.
Config conf = new Config();
// We don't use the topology builder directly, but create TridentTopology instead.
TridentTopology topology = new TridentTopology();
// Now, we don't add components to the topology, but we define "streams".
// We can use regular Storm spouts to produce streams:
Stream randomJavaStream
 = topology.newStream("java random",
 new RandomJavaSpout());
 = topology.newStream("php random",
Stream randomPHPStream
 new MultilangAdapterSpout("/usr/bin/php", "RandomPHPSpout.php", "", "src", "random"));
Stream randomNodejsStream
 = topology.newStream("nodejs random",
 new MultilangAdapterSpout("/usr/local/bin/node", "RandomNodeJSSpout.js", "", "src", "random"));
// We can now define new "streams" or "states" that do computation.
// This is similar to one part (a connected subcomponent) of a complete Storm topology.
topology.merge(randomJavaStream, randomPHPStream, randomNodejsStream)
 .each(new Fields("src", "random"), new TridentPrintFilter("MERGED_STREAM"))
 .each(
 new Fields("src", "random"),
 // input fields for the function
 new MultilangBoltTridentFunction("/usr/bin/php", "SimpleStreamTupleJoinBolt.php"),
 // the function
 new Fields("name", "verb", "object"))
 // result fields of the function
 // are added to the tuple
 .each(new Fields("name"), new EmptyStringFilter())
 .groupBy(new Fields("name"))
 .aggregate(new Fields("name"), new Count(), new Fields("nTuples"))
 .each(new Fields("name", "nTuples"), new TridentPrintFilter("AGGREGATION RESULT"));
// The TridentTopology contains a topology builder:
StormTopology tridentStormTopology = topology.build();
// We can now submit the Trident topology to the cluster, exactly like any other Storm topology.
StormSubmitter.submitTopology(args[0], conf, topology.build());
```

TRIDENT STATE Persistent Topology State

```
// We don't use the topology builder directly, but create TridentTopology instead.
TridentTopology topology = new TridentTopology();
// Now, we don't add components to the topology, but we define "streams".
// We can use regular Storm spouts to produce streams:
Stream randomJavaStream
 = topology.newStream("java_random",
 new RandomJavaSpout());
 = topology.newStream("php random",
Stream randomPHPStream
 new MultilangAdapterSpout("/usr/bin/php", "RandomPHPSpout.php", "", "src", "random"));
 = topology.newStream("nodejs random",
Stream randomNodeisStream
 new MultilangAdapterSpout("/usr/local/bin/node", "RandomNodeJSSpout.js", "", "src", "random"));
// We now explicitly define a TridentState. To do so, the last step in the topology must create such.
TridentState countState =
topology.merge(randomJavaStream, randomPHPStream, randomNodejsStream)
 .each(new Fields("src", "random"), new TridentPrintFilter("MERGED_STREAM"))
 .each(new Fields("src", "random"),
 new MultilangBoltTridentFunction("/usr/bin/php", "SimpleStreamTupleJoinBolt.php"),
 new Fields("name", "verb", "object"))
 .each(new Fields("name"), new EmptyStringFilter())
 .groupBy(new Fields("name"))
 // We can simply swap "aggregate" for "persistentAggregate"
 .persistentAggregate(new MemoryMapState.Factory(), new Fields("name"), new Count(), new Fields("count"));
```

TRIDENT **DRPC**

```
// We now explicitly define a TridentState. To do so, the last step in the topology must create such.
TridentState countState =
topology.merge(randomJavaStream, randomPHPStream, randomNodejsStream)
 .each(new Fields("src", "random"), new TridentPrintFilter("MERGED_STREAM"))
 .each(new Fields("src", "random"),
 new MultilangBoltTridentFunction("/usr/bin/php", "SimpleStreamTupleJoinBolt.php"),
 new Fields("name", "verb", "object"))
 .each(new Fields("name"), new EmptyStringFilter())
 .groupBy(new Fields("name"))
 // We can simply swap "aggregate" for "persistentAggregate"
 .persistentAggregate(new MemoryMapState.Factory(), new Fields("name"), new Count(), new Fields("count"));
// The state can now be accessed anywhere in the topology using "stateQuery".
// We add a distributed remote procedure call (DRPC) service to allow external
// clients to query data based on the stored data.
topology.newDRPCStream("getNameCount")
 .each(new Fields("args"), new Split(), new Fields("name"))
 .groupBy(new Fields("name"))
 .stateQuery(countState, new Fields("name"), new MapGet(), new Fields("count"))
 .each(new Fields("count"), new FilterNull());
```