RTB HOUSE =


Real-Time Data Processing at RTB House

How we have grown 10x within 2 years
Bartosz Łoś, 2019

our RTB platform

- our RTB platform
- the previous iterations: three different architectures


- our RTB platform
- the previous iterations: three different architectures
- the fourth iteration: multi-dc architecture

- our RTB platform
- the previous iterations: three different architectures
- the fourth iteration: multi-dc architecture
- our use cases: requirements and processing patterns


- our RTB platform
- the previous iterations: three different architectures
- the fourth iteration: multi-dc architecture
- our use cases: requirements and processing patterns
- kafka workers

OUR RTB PLATFORM

OUR RTB PLATFORM: THE CONTEXT


OUR RTB PLATFORM: THE CONTEXT


THE PREVIOUS ITERATIONS


THE 1ST ITERATION: MUTABLE IMPRESSIONS


THE 2ND ITERATION: LAMBDA ARCHITECTURE


THE 3RD ITERATION: IMMUTABLE STREAMS OF EVENTS


THE FOURTH ITERATION: MULTI-DC


- 10x larger scale:
 - · from 350K to 3.5M bid requests/s within 2 years


- 10x larger scale:
 - · from 350K to 3.5M bid requests/s within 2 years
- full multi-dc architecture:
 - · synchronization of user profiles
 - · merging streams of events


- 10x larger scale:
 - · from 350K to 3.5M bid requests/s within 2 years
- full multi-dc architecture:
 - · synchronization of user profiles
 - · merging streams of events
- fixed partitioning in all DCs:
 - · parallelism, merging, end-to-end lag


- 10x larger scale:
 - · from 350K to 3.5M bid requests/s within 2 years
- full multi-dc architecture:
 - · synchronization of user profiles
 - · merging streams of events
- fixed partitioning in all DCs:
 - · parallelism, merging, end-to-end lag
- end-to-end exactly-once processing:
 - · at-least-once output semantics & deduplication


- 10x larger scale:
 - · from 350K to 3.5M bid requests/s within 2 years
- full multi-dc architecture:
 - · synchronization of user profiles
 - · merging streams of events
- fixed partitioning in all DCs:
 - · parallelism, merging, end-to-end lag
- end-to-end exactly-once processing:
 - · at-least-once output semantics & deduplication
- a few better components:
 - · new stats-counter, new data-flow
 - ·logstash
 - · merger, dispatcher & loader


OUR USE CASES


STATS-COUNTER: STORM TOPOLOGY (THE 2ND ITERATION)


APACHE STORM: TRIDENT + EXACTLY-ONCE STATE


APACHE STORM: PARALLELISM MODEL


MERGER (THE 4TH ITERATION)


MERGER: KAFKA CONSUMER API


DATA-FLOW: KAFKA STREAMS (THE 4TH ITERATION)


KAFKA STREAMS: PARALLELISM MODEL


KAFKA STREAMS: PARALLELISM MODEL


KAFKA STREAMS: EXACTLY-ONCE DELIVERY

Kafka Streams:

• processing.guarantee = exactly-once

KAFKA STREAMS: EXACTLY-ONCE DELIVERY

Kafka Streams:

• processing.guarantee = exactly-once

Producer:

- transactions
- enable.idempotence = true

KAFKA STREAMS: EXACTLY-ONCE DELIVERY

Kafka Streams:

• processing.guarantee = exactly-once

Producer:

- transactions
- enable.idempotence = true


Consumer:

• isolation.level = read_committed

KAFKA WORKERS

higher level of distribution

higher level of distribution


higher level of distribution

```
public interface WorkerPartitioner<K, V> {
 int subpartition(ConsumerRecord<K, V> consumerRecord);
}
```

- higher level of distribution
- possibility to pause and resume processing for given partition

- higher level of distribution
- possibility to pause and resume processing for given partition


- higher level of distribution
- possibility to pause and resume processing for given partition


```
public interface WorkerTask<K, V> {
 boolean accept(WorkerRecord<K, V> record);
 void process(WorkerRecord<K, V> record, RecordStatusObserver observer);
}
```

- higher level of distribution
- possibility to pause and resume processing for given partition
- asynchronous processing
 - · tighter control of offsets commits
 - ·backpressure
 - processing timeouts

- higher level of distribution
- possibility to pause and resume processing for given partition
- asynchronous processing
 - · tighter control of offsets commits
 - ·backpressure
 - processing timeouts

```
public interface RecordStatusObserver {
 void onSuccess();
 void onFailure(Exception exception);
}
```

- higher level of distribution
- possibility to pause and resume processing for given partition
- asynchronous processing
 - · tighter control of offsets commits
 - backpressure
 - processing timeouts


- higher level of distribution
- possibility to pause and resume processing for given partition
- asynchronous processing
 - · tighter control of offsets commits
 - backpressure
 - processing timeouts
- at-least-once semantics

- higher level of distribution
- possibility to pause and resume processing for given partition
- asynchronous processing
 - · tighter control of offsets commits
 - ·backpressure
 - processing timeouts
- at-least-once semantics
- handling failures


- higher level of distribution
- possibility to pause and resume processing for given partition
- asynchronous processing
 - · tighter control of offsets commits
 - backpressure
 - processing timeouts
- at-least-once semantics
- handling failures
- kafka-to-kafka, hdfs, bigquery, elasticsearch connectors

- higher level of distribution
- possibility to pause and resume processing for given partition
- asynchronous processing
 - · tighter control of offsets commits
 - backpressure
 - processing timeouts
- at-least-once semantics
- handling failures
- kafka-to-kafka, hdfs, bigquery, elasticsearch connectors
- github.com/RTBHOUSE/kafka-workers

KAFKA WORKERS: PARALLELISM MODEL


THE 5TH ITERATION: KAFKA WORKERS


RTBHOUSE =


techblog.rtbhouse.com/jobs