How We Built an Event-Time Merge of Two Kafka-Streams with Spark Streaming

Ralf Sigmund, Sebastian Schröder
Otto GmbH & Co. KG

Agenda

- Who are we?
- Our Setup
- The Problem
- Our Approach
- Requirements
- Advanced Requirements
- Lessons learned

Who are we?

- Ralf
 - Technical Designer Team Tracking
 - Cycling, Surfing
 - Twitter: @sistar_hh
- Sebastian
 - Developer Team Tracking
 - Taekwondo, Cycling
 - Twitter: @Sebasti0n

Who are we working for?

- 2nd largest ecommerce company in Germany
- more than 1 million visitors every day
- our blog: https://dev.otto.de
- our jobs: www.otto.de/jobs

Our Setup

The Problem

Our Approach

SPARK SUMMIT EUROPE 2016

Requirements

Messages with the same key are merged

Messages have to be timed out

Event Streams might get stuck

There might be no messages

Requirements Summary

- Messages with the same key are merged
- Messages are timed out by the combined event time of both source topics
- Timed out messages are sorted by event time

Solution

Merge messages with the same Id

- UpdateStateByKey, which is defined on pairwise RDDs
- It applies a function to all new messages and existing state for a given key
- Returns a StateDStream with the resulting messages

UpdateStateByKey

UpdateFunction:

(Seq[InputMessage], Option[MergedMessage]) =>
Option[MergedMessage]

Merge messages with the same Id

```
val merge: (DStream[InputMessage]) => DStream[(String, MergedMessage)] =
  (input) => {
 input
 .map(msg => (msg.ssid, msg))
 .updateStateByKey(updateState(_, _))
}
```


Merge messages with the same Id

```
@tailrec
def updateState(inputMessages: Seq[InputMessage],
 history: Option[MergedMessage]): Option[MergedMessage] = {
  def combine(mm: MergedMessage, im: InputMessage): MergedMessage = {...}
  (inputMessages, history) match {
 case (seq, ) if seq.isEmpty => // no input messages
 history
 case (seq, None) => // no history (state), new input message(s)
 updateState(seg.tail, Some(MergedMessage.fromInputMessage(seg.head)))
 case (seq, Some(h)) => // existing history (state), new input messages
 updateState(seq.tail, Some(combine(h, seq.head)))
```


Flag And Remove Timed Out Msgs

- We need access to all messages from the current micro batch and the history (state) => Custom StateDStream
- Compute the maximum event time of both topics and supply it to the updateStateByKey function


```
val merge: (DStream[InputMessage]) => DStream[(String, MergedMessage)] =
  (input) => {
 input
 .map(msg => (msg.ssid, msg))
 .updateStateByKeyMerge(createUpdateStateFunction(_, _))
}
```


```
def updateState(minBusinessClocks: Map[Int, Long],
 minSourceTopicOffsets: Map[Int, MinSourceTopicOffsets])
 (inputMsgs: Seg[InputMessage], history: Option[MergedMessage]):
Option[MergedMessage] = {
  def flagIfTimedOut(mergedMessage: MergedMessage): MergedMessage = {...}
  inputMsgs
 .filterNot(isHeartbeatMessage)
 .mergeWith(history)
 .filterNot( .meta.timedOut)
 .map(flagIfTimedOut)
```


```
def flagIfTimedOut(mergedMessage: MergedMessage): MergedMessage = {
  val isTimedOut = minBusinessClocks
 .get(mergedMessage.meta.partition)
 .exists(mbc => mergedMessage.timestamp < (mbc - TimeoutPeriod))</pre>
  if (isTimedOut) {
 mergedMessage.asTimedOut(minSourceTopicOffsets.
 get(mergedMessage.meta.partition))
 else {
 mergedMessage
```


Advanced Requirements

Effect of different request rates in source topics

- Stop reading from one topic if the event time of other topic is too far behind
- Store latest event time of each topic and partition on driver
- Use custom KafkaDStream with clamp method which uses the event time


```
private var latestTracking: Map[Int, Long] = Map.empty
private var latestOrder: Map[Int, Long] = Map.empty
def createStreams(ssc: StreamingContext,
 cProps: Map[String, String],
 pProps: Map[String, String],
 readOffsets: Map[TopicAndPartition, Long]):
(DStream[InputMessage], DStream[InputMessage]) = {
  val trackingStream: DStream[InputMessage] = createStream(cProps, pProps,
 readOffsets.filter( . 1.topic == Settings.topic), ssc,
 (raw, p, o) => TrackingMessage(TrackingMessage.Meta(p, o), raw),
 partition => latestTracking.get(partition),
 partition => latestOrder.get(partition))
  val orderStream: DStream[InputMessage] = createStream(...)
```


```
val trackingStream: DStream[InputMessage] = createStream(...)
val orderStream: DStream[InputMessage] = createStream(...)

storeLatestTimestamp(trackingStream) { maxTimestamps => latestTracking = latestTracking ++ maxTimestamps } 
storeLatestTimestamp(orderStream) { maxTimestamps => latestOrder = latestOrder ++ maxTimestamps } 
(trackingStream, orderStream)
```


```
override def clamp(leaderOffsets: Map[TopicAndPartition, LeaderOffset]):
Map[TopicAndPartition, LeaderOffset] = {
  val ownTimestampValues = for {
 (tp@TopicAndPartition( , partition), ) <- leaderOffsets</pre>
 ownTimestamp <- this.obtainOwnTimestamp(partition)</pre>
  } yield (tp, ownTimestamp)
  val otherTimestampValues = for {
 (tp@TopicAndPartition( , partition), ) <- leaderOffsets</pre>
 otherTimestamp <- this.obtainOtherTimestamp(partition)</pre>
  } yield (tp, otherTimestamp)
```


```
lazy val standardOffsets = super.clamp(leaderOffsets)
leaderOffsets.map { case (tP, leaderOffset) =>
 def stopReading = (tP, leaderOffset.copy(offset = currentOffsets(tP)))
 def continueReading = (tP, standardOffsets(tP))
  (ownTimestampValues.get(tP), otherTimestampValues.get(tP)) match {
 case (None, ) => // no values in this stream yet
 continueReading
 case ( , None) => // stop reading until other stream got values
 stopReading
 case (Some(ownValue), Some(oValue)) if ownValue - oValue > maxLead =>
 stopReading
 case (Some(ownValue), Some(oValue)) =>
 continueReading
```


Guarantee at least once semantics

Spark Merge Service

Guarantee at least once semantics

```
def lookupOffsets(cProps: Map[String, String]):
Map[TopicAndPartition, Long] = {
 val sourceOffsetsFromSink =
 for {
 (partition, mergedMessage) <- retrieveLastMergedMessage(cProps)</pre>
 offsets <- mergedMessage.meta.minSourceTopicOffsets.toList
 (topic, offset) <- List(
 S.topic -> offsets.tracking,
 S.orderTopic -> offsets.order)
 } yield TopicAndPartition(topic, partition) -> offset
 val tPs = retrievePartitions(cProps, Set(S.topic, S.orderTopic))
  val earliestSourceOffsets = retrieveEarliestOffsets(cProps, tPs)
  val latestSourceOffsets = retrieveLatestOffsets(cProps, tPs)
```

OTTO

Guarantee at least once semantics

```
tPs.map { topicAndPartition =>
 val offset: Long =
 (earliestSourceOffsets.get(topicAndPartition),
 sourceOffsetsFromSink.get(topicAndPartition),
 latestSourceOffsets.get(topicAndPartition)) match {
 case (Some(earliestOffset), Some(offsetFromSink), )
 if earliestOffset <= offsetFromSink =>
 offsetFromSink
 case (Some(earliestOffset), Some(earliestFromSink), Some(latest)) =>
 earliestOffset //offset already gone in source
 case ( , , Some(latest)) =>
 latest //min offset could not be retrieved
  topicAndPartition -> offset
}.toMap
```


Everything put together

Lessons learned

- Excellent Performance and Scalability
- Extensible via Custom RDDs and Extension to DirectKafka
- No event time windows in Spark Streaming
 See: https://github.com/apache/spark/pull/2633
- Checkpointing cannot be used when deploying new artifact versions
- Driver/executor model is powerful, but also complex

THANK YOU.

Twitter:

@sistar_hh

@Sebasti0n

Blog: dev.otto.de

Jobs: otto.de/jobs

