REACTIVE STREAMS, linking REACTIVE APPLICATIONS to SPARK STREAMING

Luc Bourlier
Typesafe Inc.


Agenda

- Back pressure
- Back pressure in Spark Streaming
- Reactive Application
- Reactive Streams
- Demo


Back Pressure


Back Pressure

- a slow consumer should slow down the producer
 - the produce applies pressure
 - the consumer applies back pressure
- the classic example: TCP


Congestion support in Spark 1.4

Static rate limit

- spark.streaming.receiver.maxRate
- conservative
- difficult to find the right limit (depends on cluster size)
- one limit to all streams


Back pressure in Spark 1.5

Dynamic rate limit

- rate estimator
 - estimates the number of element that can be safely processed by system during the batch interval
- rate sent to receivers
- rate limiter
 - relies on TCP to slow down producers


Rate estimator

- each BatchCompleted event contains
 - processing delay, scheduling delay
 - number of element in mini-batch
- the rate is (roughly) elements / processingDelay
- but what about accumulated delay?


Rate estimator

Proportional-Integral-Derivative

 P, I, D constants change convergence, overshooting and oscillations


https://en.wikipedia.org/wiki/PID controller


Back pressure in Spark 1.5

- each input has its own estimator
- work with all stream receivers including KafkaDirectInputStream
- configuration
 - spark.streaming.backpressure.enable true
 - spark.streaming.backpressure.minRate R


E Typesafe

Limitations

- linearity assumption
- records with similar execution times
- TCP back pressure accumulates in the TCP channel


Reactive Application


Reactive Application


http://www.reactivemanifesto.org


Reactive Application

Responsive responds in a timely manner

Resilient stays responsive in the face of failure

Elastic stays responsive under varying workload

Message Driven

relies on asynchronous message-passing


Reactive Streams


Reactive Streams

- one tool to create reactive applications
- specification for back pressure interface to connect systems supporting back pressure in the JVM
 - small: 3 interfaces, 7 methods total
- subscriber controls rate by requesting elements from producers

http://www.reactive-streams.org


End to end back pressure


End to end back pressure

- Reactive application with reactive streams connector
 - ⇒ back pressure enabled
- Spark Streaming 1.5+
 - ⇒ back pressure enabled
- Reactive streams Spark Streaming receiver
 - ⇒ end to end back pressure


ETypesafe

Demo


Demo


What's Next?

Last bit of API change (in Spark 2.0)
 SPARK-10420

Publish the Reactive Streams Receiver


THANK YOU.

luc.bourlier@typesafe.com

