


### Pulsar

Realtime Analytics At Scale

Wang Xinglang


### **Agenda**

- Pulsar : Real Time Analytics At eBay
  - -Business Use Cases
  - -Product Requirements
- Pulsar: Technology Deep Dive


## Pulsar


#### **Business Use Case: Behavioral Analytics**

- Behavioral Analytics : Analysis Of User Behavior on eBay
  - Inputs: User Clicks, Impression, Conversions etc
  - Problem
 - In Session Targeting
 - Campaign Optimization

#### Requirements

- Low Latency
  - <1 Sec E2E latency</p>
- Scalability
  - Millions of events/sec
- Data Accuracy
  - Data Sources are lossy


#### **Business Use Case: Monitoring**

- Monitoring : Application, Systems and Infrastructure Monitoring
  - Inputs : Heartbeats, SNMP, Logs
  - Problem
 - Collection, Aggregation of Metrics
 - Co-relation and Alerting

#### Requirements

- Scalability
  - 10s of Millions of events/sec
- Availability
  - 99.99% Uptime
- Flexibility
  - User Driven Rules
  - On the fly joins with other streams, data sources


#### **Business Use Case: Security**

- Security: Traffic Limiting, DOS Detection, Bot Detection
  - Inputs: Clicks, Impressions, Logs
  - Problem
 - Enforce Quotas in Real-time
 - Detect and Prevent Bad Bots

#### Requirements

- Scalability
  - 10s of Millions of events/sec.
- Latency
  - 1 sec SLA
- Flexibility
  - User Drive Custom Rules
- Data Accuracy
  - 99% is acceptable


#### **Pulsar Product Requirements Summary**

#### Scalability

Scale to 10s of Millions Events/Sec

#### Latency

- <1 Sec Delivery of Events</p>

#### Availability

- Highly Available System
- No downtime during upgrades
- Disaster Recovery Support across data centers

#### Flexibility

User Driven Complex Rules. Eg ( CPU/TPS > 3 AND ERRORS/TPS>0.2)

#### Data Accuracy


- Should deal with missing data
- 99.9% Delivery Guarantee


## Pulsar Technical Deep Dive


# Pulsar CEP framework JetStream


#### **Pulsar Deployment Architecture**


### **Availability And Scalability**


- Multi datacenter failovers
- Dynamic Partitioning
- Elastic Clusters
- Self Healing
- Shutdown Orchestration
- Dynamic Flow Routing
- Dynamic Topology Changes


#### **Pulsar Framework Building Blocks**


- Event = Tuples (K,V) Mutable
- Inbound Channel (Event Source) adapts to external world and sources events.
- Outbound Channel (Event Sink) adapts to external world and consumes events
- Event Processor (Event Sink and Event Source)
- Pipelining, Batching & Flow control


### **Pulsar Application (CEP Cell)**


#### **Messaging And Clustering**


#### **Real Time Stream Processing**

- The 8 Requirements of Real-Time Stream Processing (Ref. Stonebraker)
  - Rule 1: Keep the Data Moving
  - Rule 2: Query using SQL on Streams (StreamSQL)
  - Rule 3: Handle Stream Imperfections
  - Rule 4: Generate Predictable Outcomes
  - Rule 5: Integrate Stored and Streaming Data
  - Rule 6: Guarantee Data Safety and Availability
  - Rule 7: Partition and Scale Applications Automatically
  - Rule 8: Process and Respond Instantaneously
  - Rule 9: Continuous Processing
  - Rule 10: Dynamic Topology Changes
  - Rule 11: Dynamic SQL changes & flow control


## Flexibility


### Flexibility: CEP Engine (Esper)

- -SQL like language for specifying processing rules
- -Analysis over rolling and tumbling windows of time
- -Filtering and Joining streams
- -Grouping and Ordering output
- -For routing events between stages and between clusters
- -Event Mutation
- -Correlation
- -Patterns


#### Flexibility: DATA MODEL

<bean id="EventDefinition" class="com.ebay.jetstream.event.processor.esper.EsperDeclaredEvents">

```
st>
 <bean class="com.ebay.jetstream.event.processor.esper.MapEventType">
 <map>
 <entry key="D1" value="java.lang.String"/>
 <entry key="D2" value="java.lang.String"/>
 <entry key="D3" value="java.lang.String"/>
 <entry key="D4" value="java.lang.Integer"/>
 <entry key="D5" value="java.lang.Integer"/>
 <entry key="createtime" value="java.lang.Long"/>
 </map>
 </bean>
 st>
 property?
</bean>
```

| key | value |
|------------|----------------|
| js_ev_type | RawEvent |
| D1 | "2045573" |
| D2 | "79843743994"  |
| D3 | "908098404060" |
| D4 | 73840754 |
| D5 | 1 |
| createtime | 7076303760 |


#### Flexibility: Event Processing Language (EPL)

Metrics over Rolling window

INSERT INTO RateOffender SELECT D1, count(\*) AS total\_count FROM RawEvent(D5 =
1).win:time(10 sec) group by D1 having count(\*) > 8 output last every 1 second;

- @OutputTo("OMC")
- @PublishOn(topics="Rate.Monitor/rateOffender")

SELECT D1, 'block' as Policy FROM RateOffender;


## Flexibility: Event Processing Language (EPL) – Filtering, Mutation & Routing

INSERT INTO **STREAMROUTE** SELECT D1, D2, D3, D4 FROM RawEvent(D1 in ('2045573','2053742') and Common.isNumeric(D2) and D2 != '0');

- @OutputTo("OMC")
- @PublishOn(topics="ChanA/aEvent,ChanB/bEvent")
- @ClusterAffinityTag(colname = "D2")

SELECT \* FROM **STREAMROUTE**;


## Flexibility: Event Processing Language (EPL) — Creating Multidimensional Metrics Over Tumbling Windows

create context MCContext start @now end after 10 seconds; context MCContext

insert into **MetricAggregate** select count(\*) as count, D1, D2, 'M1' as metricName from **RawEvent**(D1 is not null and D2 is not null) group by D1, D2 output snapshot when

terminated;


@OutputTo("OMC")

@PublishOn(topics="ChanB/AggrEvent")

@ClusterAffinityTag(dimension=@CreateDimension(

name="grpdim", dimensionspan="D1, D2, M1"))

select \* from **MetricAggregate**;


# Flexibility: Top N, Distinct Count & Percentiles Computation

insert into TOPITEMSTREAM select count(\*) as count, D1 from RawEvent() group by D1; select \* from TOPITEMSTREAM order by count;

- Computations are heavy both in time and space.
- High Cardinality dimensions makes it worse
- Consider approximate algorithms
  - Margin of error around1%
  - Costs very little in space and time
  - Trade off accuracy for performance
- Implemented as aggregate functions
 insert into TOPITEMSTREAM select TopN(1000, 10, D1) as topItems from RawEvent();
 select \* from TOPITEMSTREAM;


#### Flexibility: Hot Deployment of EPL


## Pulsar Stream Pipeline


#### **Pulsar Real-time Analytics**


- Complex Event Processing: SQL on stream data
- Custom sub-stream creation: Filtering and Mutation
- In Memory Aggregation: Multi Dimensional counting


#### **Pulsar Real Time Pipeline**


#### **Key Takeaways**

- Creating pipelines declaratively
- SQL driven processing logic with hot deployment of SQL
- Framework for custom SQL extensions
- Dynamic partitioning and flow control
- •< 100 millisecond pipeline latency
- •99.99 Availability
- •< 0.01% steady state data loss</p>
- Cloud deployable


## http://gopulsar.io


## Q&A Thanks

