Coroutines & Data Stream Processing

An application of an almost forgotten concept in distributed computing

Zbyněk Šlajchrt, slajchrt@avast.com

"Strange" Iterator Example
Coroutines
MapReduce & Coroutines
Clockwork
Conclusion
Q&A


```
public class JoiningIterators {
 public static void main(String[] args) {
 Iterator<String> iterator1 = Arrays.asList("a", "b", "c").iterator();
 Iterator<String> iterator2 = Collections.<String>emptyList().iterator();
 Iterator<String> iterator3 = Arrays.asList("x").iterator();
 Iterator<String> joinedIterators = new JoinedIterators<String>(
 iterator1,
 iterator2.
 iterator3
 while (joinedIterators.hasNext()) {
 String next = joinedIterators.next();
 System.out.println(next);
```


```
public class JoinedIterators<T> implements Iterator<T> {
 private final Iterator<Iterator<T>> iteratorIterator;
 private Iterator<T> currentIterator;
 public JoinedIterators(Iterator<T>... iterators) {
 iteratorIterator = Arrays.asList(iterators).iterator();
 public boolean hasNext() {
 if (currentIterator == null) {
 if (!iteratorIterator.hasNext()) {
 return false;
 } else {
 currentIterator = iteratorIterator.next();
 while (!currentIterator.hasNext()) {
 if (iteratorIterator.hasNext()) {
 currentIterator = iteratorIterator.next();
 } else {
 currentIterator = null;
 return false;
 return true;
 public T next() {
 if (!hasNext()) {
 throw new NoSuchElementException();
 return currentIterator.next();
```


```
public class BufferedJoinedIterator<T> implements Iterator<T> {
 private final Iterator<T> joinedIterator;
 public BufferedJoinedIterator(Iterator<T>... iterators) {
 LinkedList<T> allElems = new LinkedList<T>();
 for (Iterator<T> iterator : iterators) {
 while (iterator.hasNext()) {
 T next = iterator.next();
 allElems.add(next);
 joinedIterator = allElems.iterator();
 public boolean hasNext() {
 return joinedIterator.hasNext();
 public T next() {
 return joinedIterator.next();
```


```
public class PipeJoinedIterators<T> implements Iterator<T>, Runnable {
 private final Iterator<T>[] iterators;
 private final ArrayBlockingQueue<Object> pipe = new ArrayBlockingQueue<Object>(1);
 private static final Object STOP = new Object();
 public PipeJoinedIterators(Iterator<T>... iterators) {
 this.iterators = iterators;
 new Thread(this).start();
 private void run_() throws InterruptedException {
 for (Iterator<T> iterator : iterators) {
 while (iterator.hasNext()) {
 T next = iterator.next();
 pipe.put(next);
 pipe.offer(STOP);
 public boolean hasNext() {
 Object e;
 while ((e = pipe.peek()) == null);
 return e != STOP;
 public T next() {
 if (!hasNext()) {
 throw new NoSuchElementException();
 try {
 return (T)pipe.take();
 } catch (InterruptedException e) {
 throw new IllegalStateException(e);
```

de.matthiasmann.continuations.Colterator

```
public class CoJoinedIterators<T> extends CoIterator<T> {
 private final Iterator<T>[] iterators;
 public CoJoinedIterators(Iterator<T>... iterators) {
 this.iterators = iterators;
 protected void run() throws SuspendExecution {
 for (Iterator<T> iterator : iterators) {
 while (iterator.hasNext()) {
 T next = iterator.next();
 produce(next);
```


Coroutines

- A generalization of subroutines
- AKA green threads, co-expressions, fibers, generators
- Some may remember the old windows event loop
- Behavior similar to that of subroutines
- Coroutines can call other coroutines
- Execution may but may not later return to the point of invocation
- Often demonstrated on Produce/Consumer scenario


```
var q := new queue
coroutine produce
 loop
 while q is not full
 create some new items
 add the items to q
 yield to consume
coroutine consume
 loop
 while q is not empty
 remove some items from q
 use the items
 yield to produce
```


- None of the top TIOBE languages (Java, C, C++, PHP, Basic)
- Go, Icon, Lua, Perl, Prolog, Ruby, Tcl, Simula,
 Python, Modula-2 ...

- Buffers, phases (BufferedJoinedIterator)
- Emulations by threads (PipeJoinedIterator)
- Byte-code manipulation (CoJoinedIterator)
- A need for JVM support, some future JSR?
- For some implementations see the references
- In this presentation I use Continuations library developed by Matthias Mann (http:// www.matthiasmann.de/content/view/24/26/)

See: http://ssw.jku.at/General/Staff/LS/coro/CoroIntroduction.pdf

- Iterators
- Producer/Consumer chains
- State machines
- Visitors with loops instead of callbacks
- Pull parsers
- Loggers
- Observers, listeners, notifications
- Generally capable of converting PUSH algorithms to PULL

MapReduce & Coroutines

- PULL, batch processing, offline
- Two-phase computational mode: Map and Reduce
- Map filters, cleans or parses the input records
- Reduce aggregates the records obtained from Map
- Easily distributable
- Inspired by functional programming
- Benefits scalable, thread-safe (no race conditions), simple computational model
- Rich libraries of algorithms e.g. machine learning (Mahout)


```
function map(String name, String document):
 // name: document name
 // document: document contents
 for each word w in document:
 emit (w, 1)

function reduce(String word, Iterator partialCounts):
 // word: a word
 // partialCounts: a list of aggregated partial counts
 sum = 0
 for each pc in partialCounts:
 sum += ParseInt(pc)
 emit (word, sum)
```


- Could we write the same code for data streams?
- We could keep thinking in MR paradigm
- Perhaps, it would inherit the nice MR properties
- Sadly, streaming algorithms are inherently PUSH,

incremental or event-driven, i.e. callbacks instead of loops

- WordCount MR solution has 2 simple loops
- It is a typical Producer/Consumer problem
- Coroutines should help us!

Clockwork

Adoption of MR to stream data processing

See https://github.com/avast-open/clockwork

- Adoption of MR paradigm to data stream processing
- Built on top of coroutines (Producer/Consumer)
- Goes further than the original MR concepts
- Easy for anyone familiar with Hadoop (or other)
- Open-sourced recently by AVAST
- The core is practically production-ready (RC)
- A lot of work to be done (networking, RPC)

Clockwork Components

- aggregations
- a coroutine component (loop)

Mapper

- filtering
- transforming
- expanding

- key-value storage
- key-values storage
- flushing buffer

- routing output to another nodes
- partitioning
- broadcasting

Construction:

```
Execution
Image:
Im
```


Note: The program must run with -javaagent: Continuations.jar or transformed by means of the Continuation ANT task. See http://www.matthiasmann.de/content/view/24/26/


```
public class WordSplitter extends Mapper<Long, String, String, Long> {
 @Override
 protected void map(Long inputKey, String inputValue, Context context) throws Exception {
 Iterable<String> splits = Splitter.on(" ").trimResults().split(inputValue);
 for (String split : splits) {
 emit(split, 1L);
public class WordCounter extends Reducer<String, Long, String, Long> {
 @Override
 protected void reduce(String inputKey, SuspendableIterator<Long> inputValues, Context context)
 throws SuspendExecution, Exception {
 long counter = 0;
 while (inputValues.hasNext()) {
 counter += inputValues.next();
 emit(inputKey, counter);
```


"Counting words cannot be easier"

1-msec ticks

```
Construction:
 Clock clock = new Clock();
 Sec
 Execution<Long, Long, Long> clockWork = Execution.newBuilder()
Wheel
 .reducer(new Wheel(ClockPart.SEC, clock))
 .reducer(new Wheel(ClockPart.MIN, clock))
 .reducer(new Wheel(ClockPart.HOUR, clock))
 .reducer(new Wheel(ClockPart.DAY, clock))
Minute
 .accumulator(new DummyAccumulator<Long, Long>())
Wheel
 .build():
Hour
Wheel
 Feeding:
 for (; ; ) {
 clockWork.emit(0L, 0L);
 Day
 Thread.sleep(1000);
Wheel
 System.out.println(clock);
Dummy
Accum
```


```
public static class Wheel extends Reducer<Long, Long, Long, Long> {
 final ClockPart clockPart;
 final Clock clock:
 public Wheel(ClockPart clockPart, Clock clock) {
 this.clockPart = clockPart;
 this.clock = clock:
 @Override
 protected void reduce(Long inputKey, SuspendableIterator<Long> inputValues, Context context)
 throws SuspendExecution, Exception {
 long counter = 0;
 long timeHand = 0;
 while (inputValues.hasNext()) {
 inputValues.next();
 counter++;
 if (counter % clockPart.period == 0) {
 clockPart.inc(clock):
 emit(0L, timeHand++);
```


Construction:

Feeding:

```
WritableChannelContext channelContext = createContext(socket);
pipeline.emit(rqCnt, inputBuffer, channelContext);
```


```
Construction:
HttpRequest
 int maxContentLength = 10000;
  Decoder
 Execution<Long, ByteBuffer, Long, ByteBuffer> pipeline =
 Execution.newBuilder()
 Http
 .mapper(new HttpRequestDecoder())
 Chunk
 .reducer(new HttpChunkAggregator(maxContentLength))
 Aggre
 .mapper(new MyHandler())
 gator
 .mapper(new HttpResponseEncoder())
 .accumulator(new ChannelWriter<Long>())
 MyHandler
 .build();
HttpResponse
 int maxContentLength = 10000;
  Encoder
 Execution<Long, ByteBuffer, Long, ByteBuffer> pipeline =
 Execution.newBuilder()
 Channel
 .mapper(new HttpMessageDecoder())
 Writer
 .reducer(new HttpChunkAggregator(maxContentLength))
 .mapper(new MyHandler())
 .mapper(new HttpResponseEncoder())
```

.build();

Feeding:

```
WritableChannelContext channelContext = createContext(socket);
pipeline.emit(rgCnt, inputBuffer, channelContext);
```

.accumulator(new ChannelWriter<Long>())


```
def map(key, instance):
 i = 0
 for attribute in instance.attributes:
 collect(instance.class + "_" + i, attribute)
 1++
6
 collect("target_" + instance.class, 1) # class distribution
8
 def reduce(key, values):
10
 if key.startsWith("target_"): # reduce class dist keys
11
 sum = 0
12
 for v in values:
13
 sum += V
14
 collect(key,sum)
 else: # reduce attribute/class keys
16
 sum=0
 sumSq = 0
18
 count = 0
 for v in values:
20
21
 sum += v
22
 sumSq += v*v
23
 count++
24
25
 mean = sum/count
26
 collect(key + "_mean", mean)
 collect(key + "_stddev", sqrt(abs(sumSq - mean * sum) / count))
```


```
public class InstanceMapper extends Mapper<Long, String, Double> {
 private final Splitter splitter = Splitter.on(CharMatcher.WHITESPACE).omitEmptyStrings().trimResults();

@Override
 protected void map(Long rowNumber, String instanceRow, Context context) throws Exception {
 int attrCnt = 0;
 String target = null;
 for (String cell: splitter.split(instanceRow)) {
 if (target == null) {
 target = cell;
 emit("target_" + target, 1d);
 } else {
 double attr = Double.parseDouble(cell);
 emit(target + "_" + attrCnt, attr);
 attrCnt++;
 }
 }
}
```


```
public class InstanceReducer extends Reducer<String, Double, String, BaseStat> {
 @Override
 protected void reduce(String inputKey, SuspendableIterator<Double> inputValues, Context context)
 throws SuspendExecution, Exception {
 if (inputKey.startsWith("target_")) {
 int targetTotal = 0;
 while (inputValues.hasNext()) {
 Double value = inputValues.next();
 int targetCounter = value.intValue();
 targetTotal += targetCounter;
 emit(inputKey, new BaseStat(targetTotal));
 } else {
 float sum = 0;
 float sumSq = 0;
 int count = 0;
 while (inputValues.hasNext()) {
 double attr = inputValues.next();
 sum += attr;
 sumSq += attr * attr;
 count++;
 emit(inputKey, new AttrStat(sum, sumSq, count));
```


Conclusion

- Distributed stream processing easier
- Some techniques known from offline MR can be adopted more or less directly
- Requires incremental algorithms and models
- Many deployment options, flushing strategies
- A lot of work to be done: communication protocol, machine learning and statistics algorithms, management tools, documentation ...

Thanks for your attention!

Q&A

Abstract

This presentation deals with the concept of coroutines and its applicability in the world of stream data processing. Although it is rarely used in the todays applications, the coroutines have been here since the early days of digital computing. Surprisingly, coroutines can be nicely combined with the map-reduce paradigm that is used frequently in the world of cloud computing and big data processing. In contrast to the traditional map-reduce concept, which is designed for offline job processing, the coroutines&map-reduce hybrid is primarily targeted at real-time event processing. Clockwork, an open-source library developed at Avast, combines these two concepts and allows a programmer to write a real-time stream analysis as if he wrote a traditional map-reduce job for Hadoop, for instance. The presentation is focused mainly on coding and samples and will show how to program applications ranging from simple real-time statistics to more advanced tasks.

References

- 1. http://www.matthiasmann.de/content/view/24/26/
- 2. http://ssw.jku.at/General/Staff/LS/coro/CoroIntroduction.pdf
- 3. http://en.wikipedia.org/wiki/Coroutine
- 4. http://nickjenkin.com/blog/?p=85
- 5. http://code.google.com/p/moa/
- 6. http://www2.research.att.com/~marioh/papers/vldb08-2.pdf
- 7. http://www.slideshare.net/mgrcar/text-and-text-stream-mining-tutorial-15137759

