Prashanth Babu V V @P7h

BIG DATA, REAL-TIME PROCESSING AND STORM

Workshop at <u>The Fifth Elephant, 2013</u>

https://twitter.com/P7h

https://github.com/P7h

http://P7h.org

http://about.me/Prashanth

Protip: Nobody is really "qualified" to give tech talks. We're all exploring and figuring it out. Just share what you've learned.

Prerequisites for Workshop

- Laptop with any OS
- **JDK** v7.x installed
- Maven v3.0.5+ installed
- IDE [either Eclipse with m2eclipse plugin or IntelliJ IDEA]
- Created Twitter app for retrieving tweets
- Cloned or downloaded Storm Projects from my GitHub Account:
 - https://github.com/P7h/StormWordCount
 - https://github.com/P7h/StormTweetsWordCount

Agenda

- 👃 Big Data
- Batch vs. Real-time processing
- Intro to Storm
- Companies using Storm
- Storm Dependencies
- Storm Concepts
- Anatomy of Storm Cluster
- Live coding a use case using Storm Topology
- 🚣 Storm vs. Hadoop

WHAT IS DATA?

Needs to be analyzed quickly.

Different types of structured and unstructured data.

Key questions enterprises are asking about Big Data:

How to store and protect big data?

How to backup and restore big data?

How to organize and catalog the data that you have backed up?

How to keep costs low while ensuring that all the critical data is available when you need it?

WHAT ARE THE VOLUMES OF DATA THAT WE ARE SEEING TODAY?

30 billion pieces of content were added to Facebook this past month by 600 million plus users.

Zynga processes 1 petabyte of content for players every day; a volume of data that is unmatched in the social game industry.

More than 2 billion videos were watched on YouTube... yesterday.

The average teenager sends 4,762 text messages per month.

32 billion searches were performed last month... on Twitter.

Everyday business and consumer life creates 2.5 quintillion bytes of data per day.

90% of the data in the world today has been created in the last two years alone.

WHAT DOES THE FUTURE LOOK LIKE?

Worldwide IP traffic will quadruple by 2015.

By 2015, nearly

3 billion people

will be online, pushing the data created and shared to nearly 8 zettabytes.

HOW IS THE MARKET FOR BIG DATA SOLUTIONS EVOLVING?

A new IDC study says the market for big technology and services will grow from \$3.2 billion in 2010 to \$16.9 billion in 2015. That's a growth of 40% CAGR.

\$3.2 billion

58% of respondents expect their companies to increase spending on server backup solutions and other big data-related initiatives within the next three years.

2/3/05 of surveyed businesses in North America said big data will become a concern for them within the

next five years.

Asigra

Google's Self-Driving Car gathers almost 1 GB per SECOND. Here's what it "sees" making a left turn: pic.twitter.com/vZCWhEeBmF

Batch vs. Real-time Processing

- Batch processing
 - \triangleright Gathering of data and processing as a group at one time.
- Real-time processing
 - > Processing of data that takes place as the information is being entered.

Event Processing

- Simple Event Processing
 - Acting on a single event, filter in the ESP
- Event Stream Processing
 - Looking across multiple events
- Complex Event Processing
 - Looking across multiple events from multiple event streams

Storm

- Created by Nathan Marz @ BackType
 - Analyze tweets, links, users on Twitter
- Open sourced on 19th September, 2011
 - **Eclipse Public License 1.0**
 - > Storm v0.5.2
 - > 16k Java and 7k Clojure LOC
- 🚣 Latest Updates
 - Current stable release v0.8.2 released on 11th January, 2013
 - ➤ Major core improvements planned for v0.9.0
 - > Storm will be an Apache Project [soon..]

Storm

- Open source distributed real-time computation system
- Hadoop of real-time
- **↓** Fast
- Scalable
- **∓** Fault-tolerant
- Guarantees data will be processed
- Programming language agnostic
- Easy to set up and operate
- Excellent documentation

Storm is now one of the top 50 most starred projects on Github github.com/popular/starred

Nathan Marz @nathanmarz

Just clocked Storm 0.8.0 at 1.64 million tuples processed per second per node on an internal Twitter cluster

Storm 0.8.0 has 3x better throughput (measured 300K 100 byte tuples/node/sec on EC2 c1.xlarge machines). Still more improvements possible

Polyglotism (language agnostic) – Clojure, Java, Python, Ruby, PHP, Perl, ... and yes, even JavaScript

```
file | 9 lines (7 sloc) | 0.207 kb


1 import storm
2 class SplitSentenceBolt(storm.BasicBolt):
4 def process(self, tup):
5 words = tup.values[0].split(" ")
6 for word in words:
7 storm.emit([word])
8 9 SplitSentenceBolt().run()
```

https://github.com/nathanmarz/storm-starter/blob/master/multilang/resources/splitsentence.py

https://github.com/nathanmarz/storm-starter/blob/master/multilang/resources/splitsentence.rb

Use cases

- Real-time analytics
- Stream processing
- Online machine learning
- Continuous computation
- Distributed RPC
- **Extract**, Transform and Load (ETL)

http://tweitgeist.colinsurprenant.com/

Companies using Storm

and many others

https://github.com/nathanmarz/storm/wiki/Powered-By

- ✓ Real-time analytics
- ✓ Personalization
- ✓ Search
- Revenue optimization
- ✓ Monitoring
- ✓ Discovery
- √ Capacity Planning

- ✓ Content search
- ✓ Realtime analytics
- ✓ Generating custom magazine feeds
- ✓ Integrated with Elastic Search, HBase, Hadoop and HDFS

- ✓ Real-time scoring
- Moments generation pipeline
- ✓ Integrated with Kafka queues and HDFS storage

Storm-YARN enables the convergence of Big Data and low-latency processing. Empowers stream / micro-batch processing of user events, content feeds and application logs.

Developer Solutions APIs & Tools Community

Search YDN

YDN Blog

Vide

Storm-YARN Released as Open Source

By Bobby Evans and Andy Feng - Tue, Jun 11, 2013 10:37 AM EDT

At Yahoo! we have worked on the convergence of Storm with Hadoop, as mentioned in our earlier post. We are pleased to announce that Storm-YARN has been released as open source. Storm-YARN enables Storm applications to utilize the computational resources in a Hadoop cluster along with accessing Hadoop storage resources such as HBase and HDFS.

Motivation

QUICK DEMO

https://github.com/P7h/storm-camel-example

Storm under the hood

👢 Clojure

- > a dialect of the Lisp programming language runs on the JVM, CLR, and JavaScript engines
- 👃 🛮 Apache Thrift

Apache Thrift ™

- Cross language bridge, RPC; Framework to build services
- **₩** OMQ

- Asynchronous message transport layer
- \mu Jetty
 - Embedded web server

Storm under the hood

- 👢 🛮 Apache ZooKeeper
 - > Distributed system, used to store metadata
- 👢 LMAX Disruptor
 - ➤ High performance queue shared by threads
- \mu Kryo
 - Serialization framework
- Misc.
 - > SLF4J, Python, Java 5+, JZMQ, JODA, Guava

STORM CONCEPTS

Tuples

- Main data structure in Storm.
- An ordered list of objects.
 - > ("user", "Prashanth", "Babu", "Engineer", "Bangalore")
- **Key-value** pairs keys are strings, values can be of **any** type.

Tuple

Streams

- Unbounded sequence of tuples.
- \mathbf{L} Edges in the topology.
- Defined with a schema.

Spouts

Source of streams.

Spouts are like sources in a graph.

Examples are API Calls, log files, event data, queues, Kestrel, AMQP, JMS, Kafka, etc.

BaseRichSpout

backtype.storm.topology.base

Class BaseRichSpout

java.lang.Object

Lbacktype.storm.topology.base.BaseComponent
Lbacktype.storm.topology.base.BaseRichSpout

All Implemented Interfaces:

ISpout, IComponent, IRichSpout, java.io.Serializable

Direct Known Subclasses:

DRPCSpout, FeederSpout, MasterBatchCoordinator, SpoutTracker, TestPlannerSpout, TestWordSpout, TransactionalSpoutCoordinator

public abstract class BaseRichSpout
extends BaseComponent
implements IRichSpout

See Also:

Serialized Form

Constructor Summary

BaseRichSpout()

Method Summary void ack (java.lang.Object msgId) Storm has determined that the tuple emitted by this spout with the msgId identifier has been fully processed. void activate() Called when a spout has been activated out of a deactivated mode. void close() Called when an ISpout is going to be shutdown. void deactivate() Called when a spout has been deactivated. void fail(java.lang.Object msgId) The tuple emitted by this spout with the msgId identifier has failed to be fully processed.

Methods inherited from class backtype.storm.topology.base.BaseComponent

getComponentConfiguration

Methods inherited from class java.lang.Object

clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Methods inherited from interface backtype.storm.spout. ISpout

nextTuple, open

Methods inherited from interface backtype.storm.topology.IComponent

declareOutputFields, getComponentConfiguration

Bolts

- ullet Process input streams and [might] produce new streams.
- Can do anything i.e. filtering, streaming joins, aggregations, read from / write to databases, APIs, run arbitrary functions, etc.

Bolts

backtype.storm.topology.base

Class BaseRichBolt

java.lang.Object

Lbacktype.storm.topology.base.BaseComponent
Lbacktype.storm.topology.base.BaseRichBolt

All Implemented Interfaces:

IBolt, IComponent, IRichBolt, java.io.Serializable

Direct Known Subclasses:

JoinResult, ReturnResults, TestAggregatesCounter, TestGlobalCount, TestPlannerBolt

public abstract class BaseRichBolt
extends BaseComponent
implements IRichBolt

See Also:

Serialized Form

Constructor Summary

BaseRichBolt()

Method Summary

void cleanup()

Called when an IBolt is going to be shutdown.

Methods inherited from class backtype.storm.topology.base.BaseComponent

getComponentConfiguration

Methods inherited from class java.lang.Object

clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Methods inherited from interface backtype.storm.task. IBolt

execute, prepare

Methods inherited from interface backtype.storm.topology.IComponent

declareOutputFields, getComponentConfiguration

Topology

- Network of spouts and bolts.
- Lan be visualized like a graph.
- Container for application logic.
- **Analogous to a MapReduce job.** *But runs forever.*

Sample Topology

https://github.com/P7h/StormWordCount

Stream Groupings

- **4** Each Spout or Bolt might be running n instances in parallel [tasks].
- Groupings are used to decide which task in the subscribing bolt, the tuple is sent to.

Grouping	Feature
Shuffle	Random grouping
Fields	Grouped by value such that equal value results in same task
All	Replicates to all tasks
Global	Makes all tuples go to one task
None	Makes Bolt run in the same thread as the Bolt / Spout it subscribes to
Direct	Producer (task that emits) controls which Consumer will receive
Local or Shuffle	If the target bolt has one or more tasks in the same worker process, tuples will be shuffled to just those in-process tasks

Storm Cluster

Storm Cluster

- <u>Nimbus</u> daemon is the master of this cluster.
 - > Manages topologies.
 - Comparable to Hadoop JobTracker.
- Supervisor daemon spawns workers.
 - Comparable to Hadoop TaskTracker.
- Workers are spawned by supervisors.
 - > One per port defined in storm.yaml configuration.

Storm Cluster [contd..]

- **▲** Task is run as a thread in workers.
- **Zookeeper** is a distributed system, used to store metadata.
- \perp UI is a webapp which gives diagnostics on the cluster and topologies.
- Nimbus and Supervisor daemons are fail-fast and stateless.
 - > State is stored in Zookeeper.

Storm - Modes of operation

Local mode

- > Develop, test and debug topologies on your local machine.
- Maven is used to include Storm as a dev dependency for the project.

mvn clean compile package && java -jar target/storm-wordcount-1.0-SNAPSHOT-jar-with-dependencies.jar

Storm - Modes of operation [contd..]

Remote [or Production] mode

- > Topologies are submitted for execution on a cluster of machines.
- Cluster information is added in storm.yaml file.
- More details on storm.yaml file can be found here:

https://github.com/nathanmarz/storm/wiki/Setting-up-a-Storm-cluster#fill-in-mandatory-configurations-into-stormyaml

storm jar target/storm-wordcount-1.0-SNAPSHOT.jar
org.p7h.storm.offline.wordcount.topology.WordCountTopology WordCount

Storm UI - Cluster Summary

Storm UI - Topology Summary

Storm UI - Component Summary

Code Sample - Topology

```
public final class WordCountTopology {
23
 private static final Logger LOGGER = LoggerFactory.getLogger(WordCountTopology.class);
24
 private static final String TOPOLOGY_NAME = "WordCount";
25
 public static final void main(final String[] args) {
27
 try {
 final Config config = new Config();
 config.setMessageTimeoutSecs(120);
 config.setDebug(false);
 final TopologyBuilder topologyBuilder = new TopologyBuilder();
 topologyBuilder.setSpout("randomsentencespout", new RandomSentenceSpout());
34
 topologyBuilder.setBolt("splitsentencebolt", new SplitSentenceBolt())
 .shuffleGrouping("randomsentencespout");
 topologyBuilder.setBolt("wordcountbolt", new WordCountBolt())
 .fieldsGrouping("splitsentencebolt", new Fields("word"));
 //Submit it to the cluster, or submit it locally
40
 if (null != args && 0 < args.length) {
41
 config.setNumWorkers(3);
 StormSubmitter.submitTopology(args[0], config, topologyBuilder.createTopology());
43
 } else {
44
 config.setMaxTaskParallelism(10);
45
 final LocalCluster localCluster = new LocalCluster();
46
 localCluster.submitTopology(TOPOLOGY NAME, config, topologyBuilder.createTopology());
47
 //Run this topology for 120 seconds so that we can complete processing of decent # of tweets
 Utils.sleep(120 * 1000);
49
 LOGGER.info("Shutting down the cluster...");
 localCluster.killTopology(TOPOLOGY_NAME);
 localCluster.shutdown();
54
 } catch (final AlreadyAliveException | InvalidTopologyException exception) {
 //Deliberate no op; not required actually.
 //exception.printStackTrace():
 } catch (final Exception exception) {
 //Deliberate no op; not required actually.
 //exception.printStackTrace();
 LOGGER.info("\n\n\t\t****Please clean your temp folder \"{}\" now!!!*****", System.getProperty("java.io.to
```


Code Sample - Spout

```
package org.p7h.storm.offline.wordcount.spouts;
 import java.util.Map;
 import java.util.Random;
 import backtype.storm.spout.SpoutOutputCollector;
 import backtype.storm.task.TopologyContext;
 import backtype.storm.topology.OutputFieldsDeclarer;
 import backtype.storm.topology.base.BaseRichSpout;
 import backtype.storm.tuple.Fields;
 import backtype.storm.tuple.Values;
 import backtype.storm.utils.Utils;
 public final class RandomSentenceSpout extends BaseRichSpout {
 private static final long serialVersionUID = 25305908319060934L;
 private SpoutOutputCollector _collector;
 private Random _rand;
 @Override
 public final void open(final Map conf, final TopologyContext context, final SpoutOutputCollector collector) {
 _collector = collector;
 _rand = new Random();
 }
 @Override
 public final void nextTuple() {
27
 Utils.sleep(1000);
 final String sentence = SENTENCES[_rand.nextInt(SENTENCES.length)];
 _collector.emit(new Values(sentence));
 @Override
 public final void ack(final Object id) {
 @Override
 public final void fail(final Object id) {
 @Override
41
 public final void declareOutputFields(final OutputFieldsDeclarer declarer) {
 declarer.declare(new Fields("sentence"));
43
 }
45
 private final static String[] SENTENCES = new String[]{
```


Code Sample - Bolt#1


```
17
 public final class SplitSentenceBolt extends BaseBasicBolt {
 private static final long serialVersionUID = 3077170245322026396L;
19
 @Override
20
21
 public final void execute(final Tuple input, final BasicOutputCollector collector) {
22
 //final String sentence = input.getString(0);
23
 final String sentence = (String) input.getValueByField("sentence");
24
 for (final String word : sentence.split(" ")) {
25
 collector.emit(new Values(word));
26
27
28
29
 @Override
 public final void declareOutputFields(final OutputFieldsDeclarer outputFieldsDeclarer) {
31
 outputFieldsDeclarer.declare(new Fields("word"));
32
```

Code Sample - Bolt#2

```
public final class WordCountBolt extends BaseBasicBolt {
 private static final Logger LOGGER = LoggerFactory.getLogger(WordCountBolt.class);
 private static final long serialVersionUID = -7958498892723043354L;
27
 final Map<String, Integer> wordCountTracketMap = new HashMap<>();
 private Stopwatch stopwatch = null:
29
 @Override
 public void prepare(final Map stormConf, final TopologyContext context) {
 this.stopwatch = new Stopwatch();
 this.stopwatch.start();
 @Override
 public final void execute(final Tuple input, final BasicOutputCollector collector) {
 //final String word = input.getString(0);
 final String word = (String) input.getValueByField("word");
40
 Integer count = this.wordCountTracketMap.get(word);
41
 count = (count == null) ? 1 : count + 1;
42
 this.wordCountTracketMap.put(word, count);
43
 if (5 < this.stopwatch.elapsed(TimeUnit.SECONDS)) {</pre>
 logWordCount();
46
 this.stopwatch.reset();
47
 this.stopwatch.start();
49
 }
 private void logWordCount() {
 final StringBuilder wordCountLog = new StringBuilder();
 int i = 0;
54
 for (final String key : this.wordCountTracketMap.keySet()) {
 if (3 < key.length()) {</pre>
 i++;
 if (0 != (i % 4)) {
 wordCountLog
 .append(String.format("%15s", key))
 .append(": ")
 .append(String.format("%-3d", this.wordCountTracketMap.get(key)))
 .append("\t");
 } else {
 wordCountLog.append("\n");
 }
 LOGGER.info("\n\n{}\n{}\n, new Date(), wordCountLog.toString());
69
 }
70
 @Override
 public final void declareOutputFields(final OutputFieldsDeclarer outputFieldsDeclarer) {
 //no-op
74
75 }
```


Problem#1 - WordCount [if there are internet issues]

https://github.com/P7h/StormWordCount

- Create a Spout which feeds random sentences [you can define your own set of random sentences].
- Create a Bolt which receives sentences from the Spout and then splits them into words and forwards them to next bolt.
- Create another Bolt to count the words.

Problem#2 - Top5 retweeted tweets [if internet works fine]

https://github.com/P7h/StormTopRetweets

- Create a Spout which gets data from Twitter [please use Twitter4J and OAUTH Credentials to get tweets using Streaming API].
 - For simplicity consider only tweets which are in English.
 - \triangleright Emit only the stuff which we are interested, i.e. A tweet's getRetweetedStatus().
- Create another Bolt to count the count the retweets of a particular tweet.
 - Make an in-memory Map with retweet screen name and the counter of the retweet as the value.
 - \triangleright Log the counter every <u>few</u> seconds / minutes [should be configurable].

STORM VS. HADOOP

VS.

Real-time processing
Topologies run forever
No SPOF
Stateless nodes

Batch processing

Jobs run to completion

[Pre-YARN] NameNode is SPOF

Stateful nodes

Scalable
Gurantees no dataloss
Open source

Scalable
Guarantees no data loss
Open source

Hadoop AND Storm

Hadoop AND Storm at Yahoo

Personalization based on User Interests

Convergence of batch and low-latency processing

Advanced Topics [not covered in this session]

- **X** Distributed RPC
- **X** Transactional topologies
- **x** Trident
- × Unit testing
- **×** Patterns

References

- This Slide deck [on slideshare] http://j.mp/5thEleStorm_SS
- This Slide deck [on speakerdeck] http://j.mp/5thEleStorm_SD
- My GitHub Account for code repos https://github.com/P7h
- Bit.ly Bundle for Storm curated by me http://j.mp/YrDgcs

Prashanth Babu V V Follow me on Twitter: <a>aP7h

THANKS