

IOT ANALYTICS PLATFORM ON TOP OF SMACK

Yevgen Pikus | February 24th, 2017 | Berlin

Motivation – Connecting IoT & Proceses Layers

ISST

Scenario – Predictive Maintenance

- Vibration data is continuously measured on different parts of a machine
- Sensor data is collected and analyzed
- Prediction of a failure triggers the maintenance process
- Visualization of data

SMACK

Is a fast large-scale data processing engine Provides an interface for programming entire clusters with implicit data parallelism and fault-tolerance.

Is built using the same principles as the Linux kernel, only at a different level of abstraction

Runs on every machine and provides applications with API's for resource management and scheduling across entire datacenter and cloud environments

Is a toolkit and runtime simplifying the construction of concurrent and distributed applications on the JVM

Is a **distributed database** designed to handle large amounts of data, providing high availability with **no single point of failure**

Is a message broker that provides a unified, high-throughput, low-latency platform for handling real-time data feeds

Actor Model

The actor model in computer science is a mathematical model of concurrent computation that treats "actors" as the universal primitives of concurrent computation. In response to a message that it receives, an actor can: make local decisions, create more actors, send more messages, and determine how to respond to the next message received. Actors may modify private state, but can only affect each other through messages.

- Wikipedia

Akka Actors

- Actor
 - Encapsulates state and behavior
 - Sends and receive messages
 - Creates new Actors
 - Is location transparent

- Akka
 - Toolkit for highly concurrent, distributed, and resilient messagedriven applications on the JVM
 - Millions of messages per second
 - Akka Cluster, Akka HTTP, Akka Persistence, Akka Streams

Reactive Streams

Reactive Streams is an initiative to provide standard for asynchronous stream processing with non-blocking back-pressure.

Wikipedia

What is back-pressure?

slow Publisher and fast Subscriber

fast Publisher and slow Subscriber

Akka Streams

Asynchronous back-pressured stream processing

Complex structured stream flows

Integration with Akka Actors

Kafka

- Publisher / subscriber messaging model
- Batching
- Durability
- Horizontally scalable
- Very high throutput
- Replication

Collect and process Sensor Data

```
Scala DSL for Akka Streams
val g = RunnableGraph.fromGraph(GraphDSL.create(){implicit builder: GraphDSL.Builder[NotUsed] =>
  import GraphDSL.Implicits.
  val mgttSource: Source[MgttMessage, Future[Done]] = MgttSource(settings, bufferSize = 8)
  val transform = Flow[MqttMessage].map(m => m.payload.utf8String)
 Flow ops
  val broadcast = builder.add(Broadcast[String](2))
  val validate = Flow[String].filter(m => isValid(m))
  val toProducerRecord = Flow[String].map(m => new ProducerRecord[String, String](topic, m))
  val producerSink = Producer.plainSink(producerSettings)
  val parse = Flow[String].map(m => parseMessage(m))
  val cassandraSink = CassandraSink[SensorRecord] (parallelism = 1, preparedStatement,
 statementBinder)
  mgttSource ~> transform ~> validate ~> broadcast ~> toProducerRecord ~> producerSink
  broadcast ~> parse ~> cassandraSink
 Processing graph definition
  ClosedShape
```

Spark Streaming

Scalable, fault-tolerant near real-time stream processing

Programming and infrastructure abstraction

Ecosystem: Spark SQL, Spark MLib, Spark GraphX

APIs: Scala, Java, Python, R

Spark Streaming

Tumbling window

Higher-level API (DStream)

- map(*func*)
- flatMap(func)
- filter(func)
- repartition(numPartitions)
- union(otherStream)
- count()
- reduce(*func*)
- countByValue()
- reduceByKey(func, [numTasks])
- join(otherStream, [numTasks])
- etc.

Predictive Maintenance in Spark

```
val dStream = KafkaUtils.createDirectStream[String, StringDecoder, StringDecoder] (
  ssc, kafkaParams, sensors)
 Create direct
 stream from Kafka
val recordsStream: DStream[(Long, List[SensorRecord])] = dStream
  .flatMap(m => parse(m. 2))
 Parse strings and
  .map(r \Rightarrow (r.sensorId, List(r)))
 group by sensor id
  .reduceByKey((s1,s2) \Rightarrow s1 ::: s2)
recordsStream.foreachRDD{ rdd =>
 Measured data is transformed
  rdd.foreachPartition(recordsIterator => {
 by Fast Fourier
 val producer = new KafkaProducer[String, String] (producerConf)
 Transformation and is
 recordsIterator.foreach{records =>
 val transformedRecords = fft(records. 2)
 compared with historical data
 val state = similaritySearch(transformedRecords)
 val inform = SensorInformation(state, transformedRecords)
 val message = new ProducerRecord[String, SensorInformation] ("SensorInformation", inform)
 producer.send (message)
 Send results to Kafka topic
```


ISST

Send Processed Data to Manager Actor

ISST

Manager Actor

Process Reference Actor

```
class ProcessActor(manager: ActorRef, process: ProcessReference) extends Actor {
  override def preStart() {
 Register herself as a routee
 manager ! AddRoutee(ActorRefRoutee(self))
 before actor is started
  override def postStop(): Unit = {
 manager ! RemoveRoutee(ActorRefRoutee(self))
 Remove this actor
 from the routees list
 override def receive: Receive = {
 case machineInfo: SensorInformation =>
 if (process.isReferenced(machineInfo)) {
 Notify process instance if
 val msg = process.stateToMessage(machineInfo)
 conditions are satisfied
 process.notifyProcessInstance(msq)
 case => None
```

ISST

ISST

Conclusion

- Separation of IoT tier and business process tier
 - Handle vast amount of events on the SMACK tier
 - Define business process for reaction on high-level events
- Kafka message broker between processing stages as buffering layer
- Performing complex computation on scale with Apache Spark
- Actors for notifying relevant process instances
- Integration of SMACK components
- Benchmarking

IOT ANALYTICS PLATFORM ON TOP OF SMACK

Yevgen Pikus | February 24th, 2017 | Berlin

Tips and Tricks

- Do's
 - Event sourcing as Data Model
 - Tune streaming batch size and processing time
 - Balance between each worker process one-to-many streams and partitioning of single source
 - Asynchronous boundaries in Akka Streams

- Be careful
 - Shared state across cluster
 - Shuffle data across cluster
 - Processing time larger then batch duration in Spark
 - Kafka/spark partitions (parallel reads)
 - Fault tolerance

