Robust, Scalable, Real-Time Event Time Series Aggregation at Twitter

Peilin Yang, Srikanth Thiagarajan, Jimmy Lin

Data Infrastructure Engineering Team

#OUTLINE

- 1) The Challenges
- 2) How do we tackle the challenges?
- 3) Case Study: Tweets Engagement
- 4) Takeaways

The Challenges

#SCALE

~350 Billion Events/day ~4 Million Events/second

#REAL-TIME PROCESSING

#REAL-TIME PROCESSING

#REAL-TIME PROCESSING

- Tweets Engagement shows how many engagements your tweets have received historically and bucketed in hours.
- Data is available after 10 seconds the tweet publishes. (real-time)
- Data will be validated after 24 hours for accurately charging the ads customers (batch).

Task is Defined as: Processing Twice (Batch + Real-time)

Who We Are

Data Infrastructure Engineering Team We provide data processing solutions

#BATCH + REAL-TIME (PRE-2014)

- Pig (batch) + Storm (real-time)
- Later on Scalding (batch) + Storm (real-time)
- It was hard to maintain two sets of codes at the same time

#SUMMINGBIRD (2014)

- Declarative Streaming Map/Reduce DSL
- Real-time platform that runs on Storm
- Batch platform that runs on Hadoop
- Batch / Real-time Hybrid platform
- https://github.com/twitter/summingbird

#SUMMINGBIRD


```
object OuroborosJob {
  def apply[P <: Platform[P]](source: Producer[P, ClientEvent], sink: P#Store[OuroborosKey, OuroborosValue]) =</pre>
 source.filter(filterEvents(_))
 .flatMap { event =>
 Filter Events
 val widgetDetails = event.getWidget_details
 val referUrl: String = widgetDetails.getWidget_origin
 val timestamp: Long = event.getLog_base.getTimestamp
 val widgetFrameUrlOpt: Option[String] = Option(widgetDetails.getWidget_frame)
 for {
 tweetId: java.lang.Long <- javaToScalaSafe(event.getEvent_details.getItem_ids)</pre>
 timeBucketOption: Option[TimeBucket] <- timeBucketsForTimestamp(timestamp)</pre>
 } yield {
 val urlHllOption = canonicalUrl(referUrl).map(hllMonoid.create(_))
 val widgetFrameUrlsOption = widgetFrameUrlOpt map { widgetUrl: String =>
 widgetFrameUrlsSmMonoid.create((referUrl, (widgetFrameUrlSetSmMonoid.create((widgetUrl, 1L)), 1L)))
 val impressionsValue: OuroborosValue = RawImpressions(
 impressions = 1L,
 Generate KV Pairs
 approxUniqueUrls = urlHllOption,
 urlCounts = Some(embedCountSmMonoid.create( ...erurl, 1L))),
 urlDates = Some(embedDateSmMonoid ______((referUrl, timestamp))),
 frameUrls = widgetFrameUrls = suption
 ).as[Ourcboros'
 Seq(
 (OuroborosKey.ImpressionsKey(ImpressionsKey(tweetId.longValue, timeBucketOption)), impressionsValue)
 (OuroborosKey.TopTweetsKey(TopTweetsKey(timeBucketOption)), topTweetsValue)
 Sum into Store
 }.sumByKey(store)
 .set(MonoidIsCommutative(true))
```


#SUMMINGBIRD


```
def apply[P <: Platform[P]](source: Producer[P, ClientEvent], sink: P#Store[OuroborosKey, OuroborosValue])</pre>
 source.filter(filterEvents(_))
 .flatMap { event =>
 Filter Events
 val widgetDetails = event.getWidget_details
 val referUrl: String = widgetDetails.getWidget_origin
 val timestamp: Long = event.getLog_base.getTimestamp
 val widgetFrameUrlOpt: Option[String] = Option(widgetDetails.getWidget_frame)
 tweetId: java.lang.Long <- javaToScalaSafe(event.getEvent_details.getItem_ids)</pre>
 timeBucketOption: Option[TimeBucket] <- timeBucketsForTimestamp(timestamp)</pre>
 val urlHllOption = canonicalUrl(referUrl).map(hllMonoid.create(_))
 val widgetFrameUrlsOption = widgetFrameUrlOpt map { widgetUrl: String =>
 widgetFrameUrlsSmMonoid.create((referUrl, (widgetFrameUrlSetSmMonoid.create((widgetUrl, 1L)), 1L)))
 val impressionsValue: OuroborosValue = RawImpressions(
 Generate KV Pairs
 impressions = 1L.
 approxUniqueUrls = urlHllOption,
 create(( referUrl, 1L))),
cute((referUrl, timestamp))),
 urlCounts = Some(embedCountSmMonoid.create(f)
 urlDates = Some(embedDateSmMonoid
 frameUrls = widgetFrameUrls = suption
 ).as[Ourcboros'
 (OuroborosKey.ImpressionsKey(ImpressionsKey(tweetId.longValue, timeBucketOption)), impressionsValue),
 (OuroborosKey.TopTweetsKey(TopTweetsKey(timeBucketOption)), topTweetsValue)
 Sum into Store
 .set(MonoidIsCommutative(true))
```

- It's about the Monoid (algebraic aggregation)
- Still (too) complicated and hard for non-data infras engineers and non-engineers
- No backend storage support
- No data exploration plan

REAL-TIME PROCESSING + BATCH VALIDATION + DATA EXPLORATION

Those are missing!

REAL-TIME PROCESSING + BATCH VALIDATION + DATA EXPLORATION

Batch

- Scalding
- Spark
- GCP Dataflow
- •

Real-time

- Heron
- Eventbus
- Kafka Streams
- Beam
- •

Persistent Storages

- Manhattan
- RDBMS
- Vertica
- HDFS

Query Service

Similar among apps

#CHALLENGES

For other Engineering/Non-Engineering Teams:

- Research of the optimal solution for their tasks batch job runners,
 streaming techniques, backend storages, data exploration tools, etc.
- Stressful maintenance at Twitter's traffic level
- Auditing/Validation/Backfill of the results

For data infrastructure engineering team (us):

• We can't support all the teams for their different needs but with much in common

We'd like to reduce the pain on both sides!

How do we tackle the challenges?

#TSAR

<u>Time</u>SeriesAggregatoR

- is Domain Specific Language (DSL)
- builds on top of SummingBird
- incorporates Backend storage options (more complete end-to-end solution)
- comes with Tooling http/thrift query service, deployment script, easy backfill
- is Easy enough for (almost) everyone at Twitter

#ARCHITECTURE

Case Study: Tweets Engagement

A MINIMAL TSAR PROJECT


```
struct EngagementAttributes {
 1: optional i64 client_application_id,
 2: optional EngagementType engagement_type,
 3: optional i64 user_id
}
```


```
aggregate {
 onKeys(
 Dimensions you
 (clientApplicationId, engagementType)
 aggregate on
 Metrics
 produce(Count, Unique(userId))
 sinkTo(Manhattan, NightHawk)
 Sinks
 fromProducer(
 Source.map {
 e.timestamp,
 Convert events to
 EngagementAttributes(
Some(clientApplicationId),
 your schema
 Some(engagementType),
 Some(userId)
```

Scala Tsar job


```
aggregate {
 onKeys(
 (clientApplicationId, engagementType),
(clientApplicationId)
 produce(Count, Unique(userId), Sum)
 sinkTo(Manhattan, NightHawk, Vertica) 
 fromProducer(
 Source.map {
 e.timestamp,
 EngagementAttributes(
 Some(clientApplicationId),
 Some(engagementType),
 Some(userId)
```

Scala Tsar job

Painless Expansion


```
Config(
 base = Base(
 = 'tsar-example',
 namespace
 = 'tweets-interaction-counter',
 name
 = 'tsar-shared',
 user
 thriftAttributesName = 'TweetAttributes',
 = '2018-05-15 00:00:00 UTC',
 origin
 jobclass
 = 'com.twitter.examples.InteractionCounterJob',
 outputs
 Output(sink = Sink.IntermediateThrift, width = 1 * Day),
 Output(sink = Sink.Manhattan, width = 1 * Day)
 Output(sink = Sink.Vertica, width = 1 * Day)
```

Configuration File

Output datastores
&& Time granularities
for aggregation

AFTER DEPLOYMENT...

- Generate deploy meta-data packaged with your job and logged to Zookeeper
- Compile and bundle your job using pants
- Upload the code to packer
- Auto-generate aurora configuration files
- Deploy a batch job
- Deploy a realtime job
- Deploy a combined http/thrift query service
- Create or update DB tables and views
- Create alerts and viz charts
- Set up anomaly detection

WHAT DO USERS <u>NOT</u> SPECIFY?

- 1) How to represent the schema in RDBMS / Manhattan
- 2) How to represent the aggregated data
- 3) How to perform the aggregation
- 4) How to locate and connect to underlying services (Hadoop, Heron, Manhattan, ...)

LAMBDA OR KAPPA?

A combined solution:

- Lambda
 - It has both batch and realtime components
- Kappa
 - The users (other developers at Twitter) write one set of code

What's behind the scenes?

DESIGN CONSIDERATIONS

Answers:

- How do we coordinate schemas to keep all physical representations consistent?
 - · Unified schema architecture generated from thrift schema
- How do we provide support for flexible schema evolution?
 - Separation of event production from event aggregation
- How do customers easily consume the data?
 - · Automatically generated http/thrift query service

PRIMITIVE AND DERIVED METRICS

- Primitive Metrics: Metrics that can be added directly together
 - e.g. Count, Sum
- Derived Metrics: The opposite
 - e.g. Unique, Percentile
- Derived Metrics are computed from Primitive Metrics:
 - e.g. Average = Sum / Count
 - Users don't need to specify metrics as primitive or derived

PRIMARY AND SECONDARY BATCH JOBS

REAL-TIME WRITE CONSISTENCY AND HOTKEYS

- Sometimes Counter only support Long type
- What about other monoid types? e.g. Double, List
- Tsar solves this by assigning every aggregation key K (at compile time) to a unique node in the corresponding Heron topology. That node then has mastership over K, and it is guaranteed that no other nodes in the topology will update the value of K. (276/280)
- What about Hotkeys then?
- Pre-Aggregation with events/time intervals

#Takeaways

"PLUMBING" WORKS MAKE OTHERS' LIVES EASIER

#ThankYou

