Pivotal


by Pivotal.

re:Cap Seoul 2019


2019년 12월 17일(화) • 한화 드림플러스 강남


Apache Geode Summit re:Cap


신혜원 (Haewon Shin) Pivotal Platform Architect


Apache Geode Summit


Apache Geode Summit 2019

https://www.youtube.com/playlist?list=PLgCUiLdOC2pi9SYptnVamh6xxoeRVZx8s


Geode Sessions

- Breaking Open Apache Geode: How It Works and Why
- Introducing the Geode Native Client
- Performance in Geode: How Fast Is It, How Is It Measured, and How Can It Be Improved?
- Using Apache Geode: Lessons Learned at Southwest Airlines
- A Fireside Chat with Apache Geode Committers
- **Visualize Your Geode Metrics**
- **Reactive Event Processing with Apache Geode**
- Data Serialization and CI/CD Techniques for Apache Geode
- High-Performance Data Processing with Spring Cloud Data Flow and Geode
- Scaling Beyond a Billion Transactions Per Day with Sub-Second Responses
- Scalable, Cloud-Native Data Applications by Example
- Simple Data Movement Patterns: Legacy Application to Cloud-Native Environment and Apache Geode


SpringOne Platform | Photol re:Cap Seoul 2019

Agenda


- What is Geode?
- How to Monitor: Visualize Geode Metrics
- Performance in Geode
- Reactive Programming with Geode


피보탈이 투자하고 있는 오픈소스 생태계


Geode / GemFire / Pivotal Cloud Cache (PCC)

Continuous investment in data R&D

What is good for one is good for the other


On-platform & clouds

High-performance caching & data

acceleration for microservices

https://pivotal.io/pivotal-cloud-cache


Off-platform & native clients
In-memory data grid enabling
event-driven architecture and
fast-data access patterns
https://pivotal.io/pivotal-gemfire

Open source - Performance is key. Consistency is a must.

Reliable transaction processing and shared-nothing architecture for very low latency performance with high concurrency processing


https://content.pivotal.io/pivotal-gemfire/scaling-data-services-with-gemfire/scaling-gemfire/scaling-data-services-with-gemfire/scaling-gem

Distributed key-value store


- Distributed key-value store
- High available


- Distributed key-value store
- High available
- Low Latency


Regions


- Synonymous to a Table in NoSQL terminology
- Stores Data in <Key,Value> pairs with unique Keys
- Divided into buckets across
 Cache Members


Regions Data Placement Design

Replicated


Partitioned


Visualize your Geode Metrics

Viewing Geode Metrics Before Now

- Internal metrics written to a local file in a proprietary format
 - Viewable with a custom viewing tool
 - Generally viewed after the events happened
- A subset published via JMX


Micrometer in Geode

- Make key metrics visible in external monitoring systems
- View metrics while the system is running
- Augment metrics with details to aid understanding


Meter Registries


Connecting to Monitoring Systems


Connecting to Monitoring Systems


- Chose a Micrometer meter registry implementation that publishes to your monitoring system
 - For a list of implementations, see: http://micrometer.io/docs
- Create a MetricsPublishingService that adds your registry to Geode


Live View of Metrics


How Geode Records Measurements


- Uses Micrometer meters to record measurements
 - eventsReceivedCounter.increment(delta);
- Collects the meters in its meter registry


Current Geode Meters


- System metrics
 - Processors
 - File descriptors
- JVM metrics
 - Process
 - Memory
 - Garbage collection
 - Threads
- Cache Entries


Scenario – Partition Region Redundancy 1


The Future Depends on You

- Send Geode's metrics to your favorite monitoring system
- What works well for you?
- What additional metrics would best help you manage your Geode systems?


For Further Information

- Micrometer: http://micrometer.io/
- Prometheus: https://prometheus.io
- Grafana: https://grafana.com
- Publishing Geode Metrics to External Monitoring Systems:
- https://cwiki.apache.org/confluence/display/GEODE/Publishing+Geode+Met rics+to+External+Monitoring+Systems
- Example code to publish metrics to Prometheus:
- https://github.com/moleske/geode-registry-example


Performance in Geode


Performance of Geode 1.9.0


Seoul 2019

Creating the Geode Benchmark – Features

- Run by anyone interested in Geode
- Have others create benchmarks
- Visualize benchmark results over time
- Increase benchmark coverage of Geode


Creating the Geode Benchmark – Goals

- On demand
- Against any revision of Geode
- On AWS cluster deployment of Geode
- On any dev machine in the office
- From Concourse CI pipeline
- With a profiler attached
- Compare two runs of benchmarks for performance changes


Tests Currently in the Benchmarks

- ReplicatedGetBenchmark
- ReplicatedGetLongBenchmark
- ReplicatedPutBenchmark
- ReplicatedPutLongtBenchmark
- ReplicatedPutAllBenchmark
- ReplicatedPutAllLongBenchmark
- ReplicatedFunctionExecutionBench mark
- ReplicatedFunctionExecutionWithA rgumentsBenchmark
- ReplicatedFunctionExecutionWithFill
 ItersBenchmark

- PartitionedGetBenchmark
- PartitionedGetLongBenchmark
- PartitionedPutBenchmark
- PartitionedPutLongBenchmark
- PartitionedPutAllBenchmark
- PartitionedPutAllLongBenchmark
- PartitionedIndexedQueryBenchmar k
- PartitionedFunctionExecutionWithA rgumentsBenchmark
- PartitionedFunctionExecutionWithFiltersBenchmark


Tests Currently in the Benchmarks

https://github.com/apache/geode-benchmarks


Other Tested Configurations

- With SSL
- With JDKs: 8, 11, 12, 13
- With Security Manager
- With Garbage Collectors:
 - CMS
 - G1
 - Z
 - Shenandoah
- Adjustable max heap size


Finding Performance Bottleneck

- Monitor locks
- Thread Park/Unpark Reentrant Locks
- Allocations/GC
- Overuse of synchronization
- Getting a system property in a hot path
- Lazy initialization of objects in a hot path
- Synchronization on a container (ex. Hash map)


Comparing Performance of 1.9.0 & 1.10.0


Comparing Performance of 1.9.0 & 1.10.0


Reactive Event Processing with Geode

reactive programming is about...

non-blocking, event-driven applications that scale with a small number of threads with backpressure as a key ingredient that aims to ensure producers do not overwhelm consumers"

Rossen Stoyanchevspring.io blog July 28, 2016

Questions

- Geode as reactive consumer (Subscriber)
 - How do active APIs fit with Geode's can Geode's load shedding policy be adapted to reactive back-pressure
- Geode as reactive producer (Publisher)
 - Again, how do reactive APIs fit Geode's
 - Can Geode produce long data streams incrementally


Conway's Game of Life

```
if (wasAlive) {
162
 if (liveNeighborsCount < 2) {</pre>
163
 return Cell.createDead(newCoordinates); // underpopulation
164
165
 } else if (liveNeighborsCount > 3) {
166
 return Cell.createDead(newCoordinates); // overpopulation
167
 } else {
 return Cell.createAlive(newCoordinates, isNewborn: false); // survival
168
169
 } else {
170
171
 if (liveNeighborsCount == 3) {
 return Cell.createAlive(newCoordinates, isNewborn: true); // reproduction
172
173
 } else {
 return Cell.createDead(newCoordinates); // status quo
174
175
176
```

Pivotal.

SpringOne Platform , Protest re:Cap Seoul 2019

A Reactive Toy


|master {1} S:2 U:11 $?:2 \times | \rightarrow ./gradlew : gameserver:bootRun$

8

Record


spring-boot-rsocket
rsocket-core
rsocket-transport-netty
reactor-core
reactor-tools
reactor-test

... +

spring-geode-starter
spring-data-geode-test
spring-boot-starter-test

Parallel putAll

```
return Flux. from(source) Flux<Cell>
175
176
 .limitRequest(generations * coordinateSystem.size()) Flux<Cell>
177
 .buffer(coordinateSystem.size()) Flux<List<Cell>>
 .parallel(parallelism) ParallelFlux<List<Cell>>
178
179
 // NB: gotta runOn() after parallel() to actually schedule work in parallel!
 .runOn(Schedulers.parallel()) // uncomment to demonstrate BlockHound
180
 .runOn(Schedulers.elastic()) // uncomment to satisfy BlockHound
181
182
 .doOnNext(
 bulkCellConsumer) ParallelFlux<List<Cell>>
183
184
 .sequential() Flux<List<Cell>>
 .doOnTerminate(summarizePerformance(n, starting, firstElementReceived));
185
```


{put,putAll} x {serial,parallel}

	put	putAll
serial	8	23
parallel	21	124

thousands of Cells per second MacBook Pro; 8-way parallelism de-tuned—for *relative* comparison only


But remember...

```
reactive programming is about...
non-blocking..."
```

Rossen Stoyanchev
 spring.io blog July 28, 2016


Geode ResourceManager


evictions happening

puts + queries serviced

LOAD SHEDDING

Pivotal

SpringOne Platform ... Prootest re:Cap Seoul 2019

Eviction Config (purposely fragile)

```
factory.setEvictionAttributes(
68
69
 Region grows until evictionHeapPercentage is reached, then TBD elements are evicted
 daemon monitors heap memory usage--non-cache actions can result in eviction
 */
 EvictionAttributes.createLRUHeapAttributes()
 );
 @CacheServerApplication(name = "AutoConfiguredContinuousQueryIntegrationTests",
23
 // FRAGILE
24
 criticalHeapPercentage = 75f, evictionHeapPercentage = 70f)
 // ROBUST-ISH
26
 criticalHeapPercentage = 90f, evictionHeapPercentage = 70f)
```

Pivotal

SpringOne Platform Protest re:Cap Seoul 2019


Eviction Config (purposely fragile)

Pivotal

```
@BeforeClass
37
 public static void startGeodeServer() throws IOException {
38
39
 startGemFireServer(
41
42
 // FRAGILE WITHOUT RETRY, ROBUST WITH RETRY
43
 GeodeTestServerConfigurationAutoEvictionNoCQ.class,
 ...arguments: "-Xmx70m", "-Xms70m",
45
 // ROBUST (NO RETRY NEEDED)
 GeodeServerConfigurationAutoEvictionAndCQ.class,
 "-Xmx200m", "-Xms200m",
 // While OpenJDK 12 defaults to G1GC now, Geode 1.9 doc says use CMS
50
 "-XX:+UseConcMarkSweepGC", "-XX:CMSInitiatingOccupancyFraction=60");
51
```

SpringOne Platform Protest re:Cap Seoul 2019

Playback


Hot Flux

```
private Publisher<Cell> getCellPublisherNewCellsOnly() {
82
83
 return Flux.push(sink ->
84
85
86
 try {
 gemFireCache.getQueryService().newCq( queryString: "SELECT * FROM /Cells",
87
 createCqAttributes(sink)).execute();
88
89
 } catch (final CqException | RegionNotFoundException e) {
 sink.error(e);
90
91
92
93
 // BUFFERING == DANGER
94
 FluxSink.OverflowStrategy.BUFFER);
95
 private static CqListenerAdapter createCqListenerAdapter(final FluxSink<Cell> sink) {
191
192
 return (cqEvent) → {
193 0
196
 if (cqEvent.getBaseOperation() == CREATE) {
 sink.next((Cell) cqEvent.getNewValue());
197
198
 };
199
200
```


Endpoint

```
65 @MessageMapping("/rsocket/all-generations")
66 public Publisher<Cell> allGenerations(final Coordinates _ignored) {
67 return getCellPublisherNewCellsOnly();
68 }
```


Results I

- Geode as reactive consumer (Subscriber)
 - How do active APIs fit with Geode's can Geode's load shedding policy be adapted to reactive back-pressure
 - Saw serial, parallel, put, putAll
 - BlockHound + Schedulers.boundedElastic()
 - Can Geode's load shedding policy be adapted to reactive backOpressure
 - App design, capacity planning, testing as usual
 - Back off on LowMemoryException


Results II

- Geode as reactive producer (Publisher)
 - Again, how do reactive APIs fit with Geode's
 - Demonstrated a simple CQ -> hot Flux
 - Can Geode produce long data streams incrementally
 - Query results chunked cold/cold-ish Fluxes present some challenges
 - CQ ordering of initial results would be nice


Pivotal


by Pivotal.

re:Cap Seoul 2019

2019년 12월 17일(화) • 한화 드림플러스 강남

