

Real-Time Event Processing

Ben Snively

Solutions Architect

Herndon, VA November 10th, 2015

Agenda Overview

8:30 AM Welcome

8:45 AM Big Data in the Cloud

10:00 AM Break

10:15 AM Data Collection and Storage

11:30 AM Break

4:15 PM

11:45 AM Real-time Event Processing

1:00 PM Lunch

1:30 PM HPC in the Cloud

2:45 PM Break

3:00 PM Processing and Analytics

Close

Primitive Patterns

Real-Time Event Processing

- Event-driven programming
- Trigger action based on real-time input

Examples:

- Proactively detect errors in logs and devices
- Identify abnormal activity
- Monitor performance SLAs
- □ Notify when SLAs/performance drops below a threshold

Two main processing patterns

- Stream processing (real time)
 - □ Real-time response to events in data streams
 - □ Relatively simple data computations (aggregates, filters, sliding window)
- Micro-batching (near real time)
 - □ Near real-time operations on small batches of events in data streams
 - □ Standard processing and query engine for analysis

You're likely already "streaming"

- Sensor networks analytics
- Network analytics
- Log shipping and centralization
- Click stream analysis
- Gaming status
- Hardware and software appliance metrics
- ...more...
- Any proxy layer B organizing and passing data from A to C
 - □ A to B to C

Amazon Kinesis

Kinesis Stream & Shards

- Streams are made of **Shards**
- Each Shard ingests data up to 1MB/sec,
 and up to 1000 TPS
- Each Shard emits up to 2 MB/sec
- All data is stored for 24 hours
- Scale Kinesis streams by splitting or merging Shards
- Replay data inside of 24Hr. Window
 - Extensible to up to 7 days

Why Stream Storage?

- Decouple producers & consumers
- Temporary buffer

Preserve client ordering

Streaming MapReduce

How to Size your Kinesis Stream - Ingress

Suppose 2 Producers, each producing 2KB records at 500 KB/s:

Minimum Requirement: Ingress Capacity of 2 MB/s, Egress Capacity of 2MB/s

A theoretical minimum of **2 shards** is required which will provide an ingress capacity of 2MB/s, and egress capacity 4 MB/s

How to Size your Kinesis Stream - Egress

Records are durably stored in Kinesis for 24 hours, allowing for multiple consuming applications to process the data

Let's extend the same example to have 3 consuming applications:

If all applications are reading at the ingress rate of 1MB/s per shard, an aggregate read capacity of 6 MB/s is required, exceeding the shard's egress limit of 4MB/s

Solution: Simple! Add another shard to the stream to spread the load

Putting Data into Kinesis Simple Put interface to store data in Kinesis

- Producers use PutRecord or PutRecords call to store data in a Stream.
- PutRecord {Data, StreamName, PartitionKey}
- A Partition Key is supplied by producer and used to distribute the PUTs across Shards
- Kinesis MD5 hashes supplied partition key over the hash key range of a Shard
- A unique Sequence # is returned to the Producer upon a successful call

Real-time event processing frameworks

Use Case: IoT Sensors

Remotely determine what a device senses.

IoT Sensors - Trickles become a Stream

Use Case: Trending Top Activity

Ad Network Logging Top-10 Detail - KCL

Ad Network Logging Top-10 Detail - Lambda

Amazon KCL Kinesis Client Library

Kinesis Client Library (KCL)

- Distributed to handle multiple shards
- Fault tolerant
- Elastically adjust to shard count
- Helps with distributed processing
- Develop in <u>Java</u>, <u>Python</u>, <u>Ruby</u>, <u>Node.js</u>, <u>.NET</u>

KCL Design Components

- Worker:- Processing unit that maps to each application instance
- Record processor:- The processing unit that processes data from a shard of a Kinesis stream
- Check-pointer: Keeps track of the records that have already been processed in a given shard
- KCL restarts the processing of the shard at the last known processed record if a worker fails

KCL restarts the processing of the shard at the last known processed record if a worker fails

Processing with Kinesis Client Library

- Connects to the stream and enumerates the shards
- Instantiates a record processor for every shard managed
- Checkpoints processed records in Amazon DynamoDB
- Balances shard-worker associations when the worker instance count changes
- Balances shard-worker associations when shards are split or merged

Best practices for KCL applications

- Leverage EC2 Auto Scaling Groups for your KCL Application
- Move Data from an Amazon Kinesis stream to S3 for long-term persistence
 - ☐ Use either Firehose or Build an "archiver" consumer application
- Leverage durable storage like DynamoDB or S3 for processed data prior to check-pointing
- Duplicates: Ensure the authoritative data repository is resilient to duplicates
- Idempotent processing: Build a deterministic/repeatable system that can achieve idempotence processing through check-pointing

Amazon Kinesis connector application

Amazon Kinesis Connector

- Amazon S3
 - □ Batch Write Files for Archive into S3
 - □ Sequence Based File Naming
- Amazon Redshift
 - Micro-batching load to Redshift with manifest support
 - User Defined message transformers
- Amazon DynamoDB
 - □ BatchPut append to table
 - □ User defined message transformers
- Elasticsearch
 - Put to Elasticsearch cluster
 - □ User defined message transforms

AWS Lambda

Event-Driven Compute in the Cloud

- Lambda functions: Stateless, request-driven code execution
 - □ Triggered by events in other services:
 - PUT to an Amazon S3 bucket
 - Write to an Amazon DynamoDB table
 - Record in an Amazon Kinesis stream
 - Makes it easy to...
 - Transform data as it reaches the cloud
 - Perform data-driven auditing, analysis, and notification
 - Kick off workflows

No Infrastructure to Manage

- Focus on business logic, not infrastructure
- Upload your code; AWS Lambda handles:
 - Capacity
 - Scaling
 - Deployment
 - Monitoring
 - Logging
 - Web service front end
 - Security patching

Automatic Scaling

- Lambda scales to match the event rate
- Don't worry about over or under provisioning
- Pay only for what you use
- New app or successful app, Lambda matches your scale

Bring your own code

 Create threads and processes, run batch scripts or other executables, and read/write files in /tmp

• Include any library with your Lambda function code, even native libraries.

Fine-grained pricing

- Buy compute time in 100ms increments
- Low request charge
- No hourly, daily, or monthly minimums
- No per-device fees

Free Tier

1M requests and 400,000 GB-s of compute Every month, every customer

Never pay for idle

Data Triggers: Amazon S3

Data Triggers: Amazon DynamoDB

Calling Lambda Functions

- Call from mobile or web apps
 - □ Wait for a response or send an event and continue
 - □ AWS SDK, AWS Mobile SDK, REST API, CLI
- Send events from Amazon S3 or SNS:
 - □ One event per Lambda invocation, 3 attempts
- Process DynamoDB changes or Amazon Kinesis records as events:
 - Ordered model with multiple records per event
 - Unlimited retries (until data expires)

Writing Lambda Functions

The Basics

- □ Stock Node.js, Java, Python
- □ AWS SDK comes built in and ready to use
- □ Lambda handles inbound traffic

Stateless

- □ Use S3, DynamoDB, or other Internet storage for persistent data
- □ Don't expect affinity to the infrastructure (you can't "log in to the box")

Familiar

- □ Use processes, threads, /tmp, sockets, ...
- □ Bring your own libraries, even native ones

How can you use these features?

"I want to send customized messages to different users"

SNS + Lambda

"I want to send an offer when a user runs out of lives in my game"

Amazon Cognito + Lambda + SNS

"I want to transform the records in a click stream or an IoT data stream"

Amazon Kinesis + Lambda

Stream Processing

Apache Spark Apache Storm Amazon EMR

Amazon EMR integration

Read Data Directly into Hive, Pig, Streaming and Cascading

Real time sources into Batch
 Oriented Systems

 Multi-Application Support and Check-pointing

Amazon EMR integration: Hive

```
CREATE TABLE call data records (
  start_time bigint,
  end time bigint,
  phone number STRING,
  carrier STRING,
  recorded duration bigint,
  calculated duration bigint,
  lat double,
  long double
ROW FORMAT DELIMITED
FIELDS TERMINATED BY ","
STORED BY
'com.amazon.emr.kinesis.hive.KinesisStorageHandler'
TBLPROPERTIES("kinesis.stream.name"="MyTestStream");
```


Processing Amazon Kinesis streams

EMR with Spark Streaming

Spark Streaming – Basic concepts

 Higher level abstraction called Discretized Streams of DStreams

Represented as a sequence of Resilient

Distributed Datasets (RDDs)

http://spark.apache.org/docs/latest/streaming-kinesis-integration.html

Apache Spark Streaming

- Window based transformations
 - countByWindow, countByValueAndWindow etc.
- Scalability
 - Partition input stream
 - □ Each receiver can be run on separate worker
- Fault tolerance
 - □ Write Ahead Log (WAL) support for Streaming
 - Stateful exactly-once semantics

- Flexibility of running what you want
- EC2/etc wordsmith here

Apache Storm

- Guaranteed data processing
- Horizontal scalability
- Fault-tolerance
- Integration with queuing system
- Higher level abstractions

Apache Storm: Basic Concepts

- *Streams*: Unbounded sequence of tuples
- Spout: Source of Stream
- Bolts: Processes input streams and output new streams
- <u>Topologies</u>: Network of spouts and bolts

Storm architecture

Real-time: Event-based processing

Apache Storm

http://blogs.aws.amazon.com/bigdata/post/Tx36LYSCY2R0A9B/Implement-a-Real-time-Sliding-Window-Application-Using-Amazon-Kinesis-and-Apache

You're likely already "streaming"

- Embrace "stream thinking"
- Event Processing tools are available that will help increase your solutions' functionality, availability and durability

Thank You

Questions?

