

Reactive Fast Data & the Data Lake with Akka, Kafka, Spark

DevNexus, Feb 23, 2017 Todd Fritz

tafritz@outlook.com

Questions, etc

www.linkedin.com/in/tfritz

http://www.slideshare.net/ToddFritz

https://github.com/todd-fritz

About Me

- Senior Solutions Architect @ Cox Automotive, Inc.
 - Strategic Data Services
 - The opinions contained herein may not represent my employer.
- Background: platform development, middleware, messaging, app dev
- DevOps mentality
- History of exploring, learning, assimilating new technology and styles
- Life-long learner
- Novice bass player
- Scuba diver

Previous Presentations

All presentations (including today) are available on SlideShare: https://www.slideshare.net/ToddFritz

AJUG (Jan 17, 2017)

Building a Reactive Fast Data Lake with Akka, Kafka and Spark Video – https://vimeo.com/200863800

DevNexus 2015

Containerizing a Monolithic Application into a Microservice-based PaaS

Great Wide Open - Atlanta (April 3, 2014)

Server to Cloud: converting a legacy platform to an open source PaaS

AJUG (April 15, 2014)

Convert a legacy platform to a micro-PaaS using Docker

Video - https://vimeo.com/94556976

Agenda

- Preface
- Reactive Systems, Patterns, Implementations
- The Enterprise
- Fast Data
- The Data Lake: Analytics & App Dev
- Questions
- Resources

Preface

"Our greatest glory is not in never failing, but in rising every time we fall."
-Confucius

- Why Reactive?
- What is Fast Data?
- What is a Data Lake?
- What is the intersection?
- Business Value?
- Architecture considerations?
- Importance of Messaging
- Use Case: A system that can scale to millions of users, billions of messages

Reactive Systems, Patterns, Implementations

"People who think they know everything are a great annoyance to those of us who do."

- Isaac Asimov

- The Reactive Manifesto: http://www.reactivemanifesto.org
- Many organizations independently building software to similar patterns
- Yesterday's architectures just don't cut it
- Actors (Akka, Erlang)
- Good starting point: https://www.lightbend.com/blog/architect-reactive-design-patterns

What is Reactive?

"...a set of design principles for creating cohesive systems." *

"...a way of thinking about systems architecture and design in a distributed environment..." *

"...implementation techniques, tooling, and design patterns..." > components of a larger whole

Reactive Systems

- "...based on an architectural style that allows ... multiple individual services to coalesce as a single unit and react to its surroundings while remaining aware of each other..."
- Event Driven
- Asynch & Non-Blocking
- "... scale up/down, load balance..."

Components may qualify as reactive, but when combined → does not guarantee a Reactive System

Reactive Begets*

- 1. Reactive Systems
- 2. Reactive Programming
- 3. Functional Reactive Programming (FRP)

Reactive Programming*

- Subset of asynch programming
- Information drives logic flow
- Decompose into multiple, asynch, nonblocking steps
- Combine → into a composed workflow
- Reactive API libraries are either <u>declarative</u> or <u>callback-based</u>
- Reactive programming is event-driven
- Reactive systems are message driven

Benefits of Reactive Programming*

- More efficient utilization of resources
- Increased performance via serialization reduction
- Productivity: Reactive libraries handle complexity
- Ideal for back-pressured, scalable, high-performance components

Dataflow Programming*

- Reactive & Dataflow Programming
- Examples
 - Futures / Promises
 - (Reactive) Streams –back-pressurized
 - Dataflow Variables state change → event driven actions
- Technologies
- Reactive Streams Specification
 - The standard for interoperability amongst Reactive Programming libraries on the JVM

Event-Driven vs. Message-Driven*

- Reactive Programming: event-driven
 - Dataflow chains
 - Messages not directed
 - Events are observable <u>facts</u>
 - Produced by State machine
 - Listeners attach → to react
- Reactive Systems: message-driven
 - Basis of communication; prefer asynch
 - Decoupled
 - Resilience and Elastic
 - Long-lived, addressable components
 - Reacts to directed messages

Event-Driven*

- Common pattern: Events within Messages
- Example
 - AWS Lambda, Pub/Sub
- Pros
 - Abstraction, simplicity
- Cons
 - Lose some control
 - Forces developers to deal with distributed programming complexities
 - Can't hide behind "leaky" abstractions that pretend a network does not exist

Reactive Systems: Characteristics*

Responsive

- Low latency
- Consistent, Predictable
- Usability
- Essential for Utility
- Fail Fast

COX AUTOMOTIVE

Happier Customers

Resilient

- Responsive through failure
- Resilient (H/A) through replication
- Failure isolated to Component (bulkheads)
- Delegate recovery to external Component (supervisor hierarchies)
- Client does not handle failures

Elastic

- Responsive to workload
- Devoid of bottlenecks
- Perf metrics drive predictive / reactive autonomic scaling
- Commodity infrastructure

Message Driven

- Asynchronous
 - Loose Coupling
 - Isolation
 - Location Transparency
- Non Blocking
 - · Recipients can passivate
- Message Passing
 - Flow Control
 - Exception Management
 - Elasticity
 - Back Pressure

* Source: The Reactive Manifesto

Reactive Systems: Patterns

Architecture

Single Component

- Component does one thing, fully and well
- Single Responsibility Principle
- Max cohesion, min coupling

Implementation

Circuit Breaker

- Protect services by breaking connections during failures
- From EE

COX AUTOMOTIVE

- Protects clients from timeouts
- Allows time for service to recover

Architecture

Let-it-Crash

- Prefer a full component restart to complex internal error handling
- Design for failure
- Leads to more reliable components
- Avoids hard to find/fix errors
- Failure is unavoidable

Implementation

Saga

- Divide long-lived, distributed transactions into quick local ones with compensating actions for recovery.
- Compensating txns run during saga rollback
- Concurrent sagas can see intermediate state
- Sags need to be persistent to recover from hardware failures. Save points.

Source: https://www.lightbend.com/blog/architect-reactive-design-patterns

The Enterprise

"Even if you are on the right track, you'll get run over if you just sit there."
- Will Rogers

The Enterprise

- Companies characteristics matter
- Young companies (e.g. start-ups)
- Mid-size companies
- Large companies

COX AUTOMOTIVE*

Evolving the Enterprise

- Multiple software applications
- Specialization to function
- Analytics, DataMart
- Silo'd data needs to be moved
- Older application bad at interoperability
- Trend toward "real time"
- Evolution toward Data as a Service (DaaS)

Cox Automotive

How Reactive Helps the Enterprise

- Real time applications & analytics
- Increased agility + productivity = speed to market
- Decoupling enables interoperability
- Data flows to system that need it
- Powerful data processing
- Reduced TCO
- Cloud friendly

COX AUTOMOTIVE

Remember the Analysts

- Friends don't let Analysts do map reduce
- Larger companies may have communities of SAS users
- Analysts are not coders

COX AUTOMOTIVE

All about that Data...

Fast Data

"If you are in a spaceship that is traveling at the speed of light, and you turn on the headlights, does anything happen?"
- Steven Wright

Fast Data

- Big Data → Fast Data
- Continuous data streams measured in time
- Old way: store → act → analyze
- Act in real-time
- Uses technology proven to scale
 - Akka, Kafka, Spark, Flink
- Send to destinations
- Prefer shared-nothing clustering, in-memory storage

Time is Gold

- Big Data is flooding rather than streaming (FSI, IOT, ...)
- Dig out more profits from various streams in a real-time manner
- Streaming+X is blooming (W/ analytical query, graph, machine learning)

Now, the Fun Stuff

- Time to talk tech
- Reference architecture: Lightbend's Fast Data platform
- Core tech stack:
 - Kafka
 - Spark
 - Akka (and Akka-HTTP)
 - Alpakka / Camel
 - (AWS, Spring, others can/should be incorporated with scope)

Source: Lightbend, Inc.

Kafka 101

- JMS -> AMQP -> Kafka
- Streaming platform
- Popular use cases
 - Data pipelines (messaging)
 - Real-time actions
 - Metrics, weblogs, stream processing, event sourcing
- Commit log
 - Spread across a cluster
 - Record streams stored in topics
 - Each record has a key, value, timestamp
 - Each topic has offsets and a retention policy

COX AUTOMOTIVE"

Kafka APIs

- Producer
- Consumer
- Streams
- Connector

33

Why Use Kafka?

- Limitations of older message providers
- Limitations of log forwarders (Scribe or Flume)
- Supports Polyglot
- Robust ecosystem
 - https://cwiki.apache.org/confluence/display/KAFKA/Ecosystem

34

Spark

- A fast and engine for large-scale data processing
- Hadoop / YARN
 - Map-Reduce mapper, reducer, disk IO, queue, fetch resource
 - Great for parallel file processing of large files
 - Synchronization barrier during persistence
- Spark
 - In-memory data processing
 - Interactive/iterative data query
 - Better supports more complex, interactive (real-time) app: Logistic regression in Hadoop and Spark
- 100x faster than Hadoop MR (in memory)
 - 10x faster on disk
- Microbatching

Source: spark.apache.org

Spark

- Combine SQL, streaming, complex analytics
- SQL
- Dataframes
- MLlib
- GraphX
- Spark Streaming

Cox Automotive* Source: spark.apache.org 36

Hadoop MR

- Slow due to replication, serialization, filesystem IO
- Inefficient use cases:
 - Iterative algorithms (ML, Graphs, Network analysis)
 - Interactive (ad-hoc) data mining

Source: "Spark Overview", Lisa Hua

Spark: Clustered

Spark: Terminology

- Job
- Stage
- Task

Spark: SQL

- Spark SQL: a module for structured data querying
- Supports basic SQL & HiveQL
- A distributed query engine via JDBC/ODBC, or CLI

Spark: Dataframe, Datasets (RDDs)

- Dataframe is a distributed assembly of data into named columns
 - E.g. a relational table
- Dataset was added in 1.6 to provide benefit of RDDs and Spark SQL's execution engine
 - Build from JVM objects, then manipulate with functions

Spark Streaming

Spark Streaming

- Merge inbound data with other data
- Polyglot: Scala, Python, Java
- Lower level access via DStream (via StreamingContext)
- Create RDD's from the DStream
- Two primary metrics to monitor and tune
- Kyro

44

Akka

- Simplifies distributed programming
 - Concurrency, Scalability, Fault-Tolerance
- A single, unified model
- Manages System Overload
- Elastic and dynamic
- Scale up & out
- Program to a higher level
- Not threadbound

Akka: Failure Management

In Java/C/C+ etc.

- Single thread of control
- If that thread blows up you are screwed
- Requires explicit error handling within your single thread
- Errors isolated to your thread; the others have no clue!

Akka: Perfect for the Cloud

- Elastic and dynamic
- Fault tolerant & self healing (autonomic)
- Adaptive load-balancing, cluster rebalancing, Actor migration
- Build loosely coupled systems that dynamically adapt at runtime

Akka 101

- Unit of code = Actor
- Actors have been around since 1973 (Erlang, telco); 9 nines of uptime!
- About Actors

About Actors

- An actor is an alternative to ...
- Fundamental unit of computation that embodies:
 - 1. Processing
 - 2. Storage
 - 3. Communication
- Axioms When an actor receives a message it can:
 - Create new Actors
 - 2. Send messages to Actors it knows
 - 3. Designate how it should handle the next message it receives

Akka: Performance

+50 million messages per second !!!

Akka: Core Actor Operations

- 0. Define
- 1. Create
- 2. Send
- 3. Become
- 4. Supervise

Akka: Define Operation

- Define the Actor
- Define the message (class) the actor should respond to

Akka: Create Operation

- Yes, creates a new actor.
- Lightweight: 2.6M per Gb RAM
- Strong encapsulation

Name resolution - like a file-system

Akka: Send Operation

- Sends a message to an Actor
- Everything is non-blocking
- Everything is Reactive
 - Actor passivates until receiving a message → then awakens

Messages are energy

This is not an endorsement...

Akka: Become Operation

Dynamically redefine an actor's behavior

- Reactively triggered by receipt of a message
- Will not react differently to messages it receives
- Behaviors are stacked can by pushed and popped…

Akka: Become Operation...

Why?

- A busy actor can become an Actor Pool or Router!
- Implement FSM (Finite State Machine)
- Implement graceful degradation
- Spawn empty pool that can "Become" something else
- Very useful. Limited only by your imagination

Akka: Supervise Operation

- Manage another Actor's failures
- A Supervisor monitors, then responds
- Supervisor is notified of failures
- Separates processing from error handling

Akka: Remote Deployment

Just feed the ActorSystem with this configuration

```
Configure a Remote Provider
 akka {
For the Greeter actor
 ider = akka.remote.RemoteActorRefProvider
 dep byment {
 /Greeter {
 remote = akka://MySystem@machine1:2552
  Define Remote Path
 Protocol
 Actor System
 Hostname
 Port
```

Akka Streams

- Akka Streams API is decoupled from Reactive Streams interfaces
- Interoperable with any conformant Reactive Streams implementation
- Principles
 - All features explicit in the API
 - Compositionality; combined pieces retain the function of each part
 - Model of domain of distributed bounded stream processing
- Reactive Streams → JDK9 Flow API

Cox Automotive* Source: Akka Documentation 59

Akka Streams

- Immutable building blocks
 - Source
 - Sink
 - Flow
 - BidiFlow
 - Graph
- Built in backpressure capability
- Difference between error & failure
 - Error: accessible within the stream, as a data element
 - Failure: stream itself has collapsed

Cox Automotive* Source: Akka Documentation 60

Akka HTTP

- Built atop Akka Streams
- Expose an incoming connection in form of a Source instance
 - Backpressurized
- Best practices:
 - Libraries shall provide their users with reusable pieces
 - Avoid destruction of compositionality.
 - Libraries may provide facilities that consume and materialize graphs
 - Including convenience "sugar" for use cases

Cox Automotive*

Source: Akka Documentation

Alpakka 101

- Adds interesting capabilities to Akka Streams
- Akka alternative to Apache Camel (EIP)
- Community driven, focused on connectors to external libraries, integration patterns and conversions.
 - https://github.com/akka/alpakka/releases/tag/v0.1
- Akka Streams Integration
 - https://github.com/akka/alpakka
 - http://developer.lightbend.com/docs/alpakka/current/

62

The Data Lake for Analytics, App Dev

"Lake Wobegon, the little town that time forgot and the decades cannot improve."

- Garrison Keillor

aws re:Invent...

Burning Man for nerds?

Cox Automotive*

The Data Lake

- The "Old" way
 - Let's combine data (de-silo) to increase sharing & usage
 - Cost reduction through centralized consolidation
 - Data Vacuum
 - Forces complexity onto consumers
 - Data acted on after storage
- Current thinking
 - The old way does not work
 - Need governance and other functions to reduce complexity
 - 3 V's matter: Volume, Variety AND Velocity
 - Able to act on data as it occurs (Fast Data)
 - Following slides elaborate & map to techs (verbal)

65

The Data Lake

- Fast Data fills the Data Lake
- Massive & easily accessible
- Built on commodity hardware (or now, "the Cloud")
- Data not stored in a way that is optimized for data analysis
- Retains all attributes
- Awareness of Data Lake fallacy: http://www.gartner.com/newsroom/id/2809117

66

Dark Side of the Old Ways

- Vacuum data + use later = SWAMP
- Redundant tooling & low interoperability
- Blissful ignorant: how/why data is used, governed, defined and secured
 - Remove silos? Great, so now it's comingled.
 - Inability to measure data quality (or fix)
 - Accepts data without governance or oversight
 - Accepts any data without metadata (description)
 - Inability to share lineage of findings by other analysis to share found value
 - Security, access control (and tracking of both)
 - Data Ownership, Entitlements?
 - Tenancy?
 - Compliance? Audits?
- What to do?

COX AUTOMOTIVE* 68

Disrupt

Not all Analysts enjoy going "Bogging"...

COX AUTOMOTIVE"

Blueprint: Light at End of Tunnel

Success Highlights

- Data Lake should enable analysis of data stored in the lake.
- Requires features to secure, curate, run analytics, visualization, reporting
- Use multiple tools and products no product (today) does it all
- Domain specific tailored to your industry
- Metadata management without this you get a swamp
- Configurable ingestion workflows
- Interoperate with Existing environment
- Timely
- Flexible
- Quality
- Findable

72

Questions?

"I'm sorry, if you were right, I'd agree with you."
- Robin Williams

Resources

- The Reactive Manifesto (http://www.reactivemanifesto.org/)
- Chaos Monkey? Use Linear Fault Driven Testing instead.
- https://www.lightbend.com/blog/architect-reactive-design-patterns
- http://www.infoworld.com/article/2608040/big-data/fast-data--the-next-step-after-big-data.html
- https://www.lightbend.com/blog/lessons-learned-from-paypal-implementing-back-pressure-with-akka-streams-and-kafka
- https://kafka.apache.org
- http://www.slideshare.net/ducasf/introduction-to-kafka
- http://www.slideshare.net/SparkSummit/grace-huang-49762421
- http://www.slideshare.net/HadoopSummit/performance-comparison-of-streaming-big-data-platforms
- https://github.com/akka/alpakka
- http://developer.lightbend.com/docs/alpakka/current/
- https://github.com/akka/alpakka/releases/tag/v0.1
- http://www.slideshare.net/LisaHua/spark-overview-37479609
- http://spark.apache.org/
- https://www.realdbamagic.com/intro-to-apache-spark-2016-slides/
- http://www.slideshare.net/gene7299/akka-actor-presentation
- http://www.slideshare.net/jboner/introducing-akka
- http://bit.ly/hewitt-on-actors
- http://tech.measurence.com/2016/06/01/a-dive-into-akka-streams.html
- https://infocus.emc.com/rachel_haines/is-the-data-lake-the-best-architecture-to-support-big-data/
- http://www.gartner.com/newsroom/id/2809117
- https://knowledgent.com/whitepaper/design-successful-data-lake/

COX AUTOMOTIVE*