

Stéphane Manciot 26/02/2015

Plan

- Dataflow main features
- Reactive Streams
- Akka-streams Pipeline Dataflow
- Akka-streams working with graphs

Dataflow - main features

Dataflow Nodes and data

- A node is a processing element that takes inputs, does some operation and returns the results on its outputs
- Data (referred to as tokens) flows between nodes through arcs
- The only way for a node to send and receive data is through ports
- A port is the connection point between an arc and a node

A data flow node with one input port and one output port

Dataflow Arcs

- Always connects one output port to one input port
- Has a capacity: the maximum amount of tokens that an arc can hold at any one time
- Node activation requirements :
 - at least one token waiting on the input arc
 - space available on the output arc
- Reading data from the input arc frees space on the latter
- Arcs may contain zero or more tokens as long as it is less than the arc's capacity

Dataflow graph

- Explicitly states the connections between nodes
- Dataflow graph execution :
 - Node activation requirements are fulfilled
 - A token is consumed from the input arc
 - The node executes
 - If needed, a new token is pushed to the output arc

node activation requirements fulfilled

Dataflow features - push or pull data

Push:

- nodes send token to other nodes whenever they are available
- the data producer is in control and initiates transmissions

Pull:

- the demand flows upstream
- allows a node to lazily produce an output only when needed
- the data consumer is in control

Dataflow features - mutable or immutable data

splits require to copy mutable data

Immutable data is preferred any time parallel computations exist

Dataflow features - multiple inputs and/or outputs

- multiple inputs
 - node "firing rule"
 - ALL of its inputs have tokens (zip)
 - ANY of its inputs have tokens waiting (merge)
 - activation preconditions
 - a firing rule for the node must match the available input tokens
 - space for new token(s) are available on the outputs
- multiple outputs

Dataflow features - compound nodes

- the ability to create new nodes by using other nodes
- a smaller data flow program
- the interior nodes
 - should not know of anything outside of the compound node
 - must be able to connect to the ports of the parent compound node

Dataflow features - arc joins and/or splits

- Fan-in: merge, zip, concat
- Fan-out : broadcast, balance, unzip

1 input port and 2 or more output ports

2 or more input ports and 1 output port

Reactive Streams

- How handling data across asynchronous boundary?
 - Blocking calls: queue with a bounded size

- How handling data across asynchronous boundary?
 - The Push way
 - unbounded buffer : Out Of Memory error
 - bounded buffer with NACK

- How handling data across asynchronous boundary?
 - The reactive way: non-blocking, non-dropping & bounded
 - data items flow downstream
 - demand flows upstream
 - data items flow only when there is demand

Reactive Streams - dynamic push / pull model

- "push" behaviour when Subscriber is faster
- "pull" behaviour when Publisher is faster
- switches automatically between those behaviours in runtime
- batching demand allows batching data

pull-based back-pressure

push-based back-pressure

Reactive Streams - SPI

```
trait Publisher[T] {
  def subscribe(sub: Subscriber[T]): Unit
trait Subscription{
  def requestMore(n: Int): Unit
  def cancel(): Unit
trait Subscriber[T] {
 def onSubscribe(s: Subscription): Unit
  def onNext(elem: T): Unit
  def onError(thr: Throwable): Unit
  def onComplete(): Unit
```


Reactive Streams - asynchronous non-blocking protocol

Akka Streams - Core Concepts

- a DSL implementation of Reactive Streams relying on Akka actors
- Stream which involves moving and/or transforming data
- Element: the processing unit of streams
- Processing Stage : building blocks that build up a Flow or FlowGraph (map(), filter(), transform(), junctions ...)

- Source: a processing stage with exactly one output, emitting data elements when downstream processing stages are ready to receive them
- Sink: a processing stage with exactly one input, requesting and accepting data elements
- Flow: a processing stage with exactly one input and output, which connects its up- and downstream by moving / transforming the data elements flowing through it
- Runnable Flow: a Flow that has both ends "attached" to a Source and Sink respectively
- Materialized Flow: a Runnable Flow that ran


```
/**
* Construct the ActorSystem we will use in our application
 */
implicit lazy val system = ActorSystem("DataFlow")
implicit val _ = ActorFlowMaterializer()
val source = Source(1 to 10)
val sink = Sink.fold[Int, Int](0)(_ + _)
val transform = Flow[Int] map(_ + 1) filter(_ % 2 == 0)
// connect the Source to the Sink, obtaining a runnable flow
val runnable: RunnableFlow = source.via(transform).to(sink)
// materialize the flow
val materialized: MaterializedMap = runnable.run()
implicit val dispatcher = system.dispatcher
// retrieve the result of the folding process over the stream
val result: Future[Int] = materialized.get(sink)
result foreach(println)
```


 Processing stages are immutable (connecting them returns a new processing stage)

```
val source = Source(1 to 10)
source.map(_ => 0) // has no effect on source, since it's immutable
source.runWith(Sink.fold(0)(_ + _)) // 55
```

- Processing stages preserve input order of elements
- A stream can be materialized multiple times


```
// connect the Source to the Sink, obtaining a RunnableFlow
val sink = Sink.fold[Int, Int](0)(_ + _)
val runnable: RunnableFlow = Source(1 to 10).to(sink)
// get the materialized value of the FoldSink
val sum1: Future[Int] = runnable.run().get(sink)
val sum2: Future[Int] = runnable.run().get(sink)
// sum1 and sum2 are different Futures!
for(a <- sum1; b <- sum2) yield println(a + b) //110</pre>
```


Akka Streams - working with graphs

Akka Streams - bulk export to es

Akka Streams - bulk export to es

```
val bulkSize: Int = 100
 val source: Source[String] = Source(types.toList)
 val sum: Sink[Int] = FoldSink[Int, Int](0)( + )
 val g:FlowGraph = FlowGraph{ implicit builder =>
 import FlowGraphImplicits._
 val walk: Flow[String, Companies2Export] = Flow[String]
 .map(fileTree( ).toList)
 .mapConcat[Companies2Export](identity)
 val parse: Flow[Companies2Export, List[Company]] = Flow[Companies2Export]
 .transform(() => new LoggingStage("ExportService"))
 .map[List[Company]](f => parseFile(f.source, index, f.`type`).toList)
 val flatten: Flow[List[Company], Company] = Flow[List[Company]].mapConcat[Company](identity)
 val group: Flow[Company, Seg[Company]] = Flow[Company].grouped(bulkSize)
 val toJson: Flow[Seq[Company], String] = Flow[Seq[Company]]
 .map( .map( .toBulkIndex(index.name)).mkString(crlf) + crlf)
 val bulkIndex: Flow[String, EsBulkResponse] = Flow[String]
 mapAsyncUnordered[EsBulkResponse](esBulk(index.name, ))
 val count: Flow[EsBulkResponse, Int] = Flow[EsBulkResponse].map[Int]((b)=>{
 logger.debug(s"index ${b.items.size} companies within ${b.took} ms")
 b.items.size
 // connect the graph
 source ~> walk ~> parse ~> flatten ~> group ~> toJson ~> bulkIndex ~> count ~> sum
 val result: Future[Int] = g.runWith(sum)
 result.foreach(c => logger.info(s"*** total companies indexed: $c"))
 result.onComplete( aliases(index.name, before))
ebiznext
```


```
val g:FlowGraph = FlowGraph{ implicit builder =>
  import FlowGraphImplicits.
  val source = Source.single(sorted)
  import com.sksamuel.elastic4s.ElasticDsl.
  val toJson = Flow[List[Seg[Long]]].map( .map(seg => {
 val now = Calendar.getInstance().getTime
 val uuid = seq.mkString("-")
 update(uuid)
 .in(s"${esInputStore(store)}/CartCombination")
 .upsert(
 "uuid" -> uuid,
 "combinations" -> seg.map( .toString),
 "counter" -> 1,
 "dateCreated" -> now,
 "lastUpdated" -> now)
 .script("ctx._source.counter += count;ctx._source.lastUpdated = now")
 .params("count" -> 1, "now" -> now)
  }))
  val flatten = Flow[List[BulkCompatibleDefinition]].mapConcat[BulkCompatibleDefinition](identity)
  val count = Flow[BulkResponse].map[Int]((resp)=>{
 val nb = resp.getItems.length
 logger.debug(s"index $nb combinations within ${resp.getTookInMillis} ms")
 nb
  })
  import EsClient._
  source ~> combinationsFlow ~> toJson ~> flatten ~> bulkBalancedFlow() ~> count ~> sum
val start = new Date().getTime
val result: Future[Int] = q.runWith(sum)
result.foreach(c => logger.debug(s"*** $c combinations indexed within ${new Date().getTime - start} ms"))
```


ebiznext

```
val combinationsFlow = Flow(){implicit b =>
  import FlowGraphImplicits.
  val undefinedSource = UndefinedSource[Seq[Long]]
  val undefinedSink = UndefinedSink[List[Seg[Long]]]
  undefinedSource ~> Flow[Seg[Long]].map[List[Seg[Long]]](s => {
 val combinations : ListBuffer[Seq[Long]] = ListBuffer.empty
 1 to s.length foreach {i => combinations ++= s.combinations(i).toList}
 combinations.toList
  }) ~> undefinedSink
  (undefinedSource, undefinedSink)
}
def bulkBalancedFlow(bulkSize: Int = Settings.ElasticSearch.bulkSize, balanceSize: Int = 2) =
  Flow(){implicit b =>
 import FlowGraphImplicits.
 val in = UndefinedSource[BulkCompatibleDefinition]
 val group = Flow[BulkCompatibleDefinition].grouped(bulkSize)
 val bulkUpsert = Flow[Seq[BulkCompatibleDefinition]].map(bulk)
 val out = UndefinedSink[BulkResponse]
 if(balanceSize > 1){
 val balance = Balance[Seq[BulkCompatibleDefinition]]
 val merge = Merge[BulkResponse]
 in ~> group ~> balance
 1 to balanceSize foreach { =>
 balance ~> bulkUpsert ~> merge
 merge ~> out
 }
 else{
 in ~> group ~> bulkUpsert ~> out
 (in, out)
```


```
def fis(store: String, productId: String, frequency: Double = 0.2): Future[(Seg[String], Seg[String])] = {
 implicit val = ActorFlowMaterializer()
  import com.mogobiz.run.learning._
  val source = Source.single((productId, frequency))
  val extract = Flow[(Option[CartCombination], Option[CartCombination])].map((x) => {
 x._1.map(_.combinations.toSeq).getOrElse(Seq.empty),
 x._2.map(_.combinations.toSeq).getOrElse(Seq.empty))
  })
  val exclude = Flow[(Seq[String], Seq[String])]
 .map(x => (x. 1.filter( != productId), x. 2.filter( != productId)))
 val head = Sink.head[(Seg[String], Seg[String])]
  val runnable:RunnableFlow = source
 .transform(() => new LoggingStage[(String, Double)]("Learning"))
 .via(frequentItemSets(store))
 .via(extract)
 .via(exclude)
 .to(head)
  runnable.run().get(head)
def frequentItemSets(store: String) = Flow() { implicit builder =>
  import FlowGraphImplicits.
  val undefinedSource = UndefinedSource[(String, Double)]
 val broadcast = Broadcast[Option[(String, Long)]]
  val zip = Zip[Option[CartCombination], Option[CartCombination]]
 val undefinedSink = UndefinedSink[(Option[CartCombination], Option[CartCombination])]
  undefinedSource ~> calculateSupportThreshold(store) ~> broadcast
  broadcast ~> loadMostFrequentItemSet(store)
  broadcast ~> loadLargerFrequentItemSet(store) ~> zip.right
  zip.out ~> undefinedSink
  (undefinedSource, undefinedSink)
```


```
def calculateSupportThreshold(store:String) = Flow[(String, Double)].map { tuple =>
 load[CartCombination](esInputStore(store), tuple._1).map { x =>
 Some(tuple._1, Math.ceil(x.counter * tuple._2).toLong)
 }.getOrElse(None)
}

def loadMostFrequentItemSet(store: String) = Flow[Option[(String, Long)]].map(_.map((x) =>
 searchAll[CartCombination](cartCombinations(store, x) sort {
 by field "counter" order SortOrder.DESC
 }).headOption).getOrElse(None))

def loadLargerFrequentItemSet(store: String) = Flow[Option[(String, Long)]].map(_.map((x) =>
 searchAll[CartCombination](cartCombinations(store, x) sort {
 by script "doc['combinations'].values.size()" order SortOrder.DESC
 }).headOption).getOrElse(None))
```

