Updating Materialized Views and Caches Using Kafka -or-

Why You Should Publish Data Changes to Kafka

Zach Cox Prairie.Code() Oct 2016

https://github.com/zcox/twitter-microservices-example

About Me

- Building things with Apache Kafka since 2014
 - Currently at Uptake in Chicago: predictive analytics for industrial IoT
 - Previously at Banno in Des Moines: ad targeting for bank web sites
- Co-founded Pongr
 - Startup in Des Moines: photo marketing platform powered by messaging systems
- Software game since 1998
- Links
 - http://theza.ch
 - https://github.com/zcox
 - https://twitter.com/zcox
 - https://www.linkedin.com/in/zachcox

Remember These Things

- 1. Learn about Apache Kafka http://kafka.apache.org
- 2. Send events and data changes to Kafka
- 3. Denormalization is OK
- 4. Up-to-date materialized views and caches

Build a New Service

- Provides read access to data from many sources
 - Query multiple tables or databases
 - Complex joins, aggregations
- Response latency
 - 95% 5 msec
 - Max 10 msec
- Data update latency
 - o 95% 1 sec
 - o Max 10 sec

TWEETS FOLLOWING **FOLLOWERS** LIKES LISTS MOMENTS 183 3,815 1,093 894 0

Zach Cox

@zcox

Engineering @Uptake

Chicago, IL

& theza.ch

iii Joined January 2008

97 Photos and videos

Zach Cox @zcox · 13m

So unprofessional when conference speakers are still writing slides the day of their talk. Except when it's me, then it's totally fine...

Search Twitte

TWEETS

FOLLOWING

FOLLOWERS

3,815 1.093 894

Trends - Change

#Titanfall

Titanfall 2 Coming Friday to Xbox One, PlayStation 4 and Origin for PC

Promoted by Titanfall

Anthony Davis

87.3K Tweets

#LakeShow /

95K Tweets

What's happening?

Skills Matter @skillsmatter · 11s

The @LifeatIG are hosting a #droidconUK trading comp! Win a brand new Google Pixel 128 GB phone! More info: buff.ly/2e3Ns6M @IGlabs

IG trading competition

IG trading competition

ig.com

...

In reply to Randy Bias

adrian cockcroft @adrianco - 19s

.@randybias so coding for portability first is often premature optimization.

Zach Cox

@zcox

Engineering @Uptake

♥ Chicago, IL & theza.ch

1,093 FOLLOWING

894 FOLLOWERS

Response Times: The 3 Important Limits

by **JAKOB NIELSEN** on January 1, 1993

Topics: Applications Technology User Behavior Web Usability

Summary: There are 3 main time limits (which are determined by human perceptual abilities) to keep in mind when optimizing web and application performance.

Excerpt from Chapter 5 in my book <u>Usability Engineering</u>, from 1993:

The basic advice regarding response times has been about the same for thirty years [Miller 1968; Card et al. 1991]:

- 0.1 second is about the limit for having the user feel that the system is reacting instantaneously, meaning
 that no special feedback is necessary except to display the result.
- 1.0 second is about the limit for the user's flow of thought to stay uninterrupted, even though the user will notice the delay. Normally, no special feedback is necessary during delays of more than 0.1 but less than 1.0 second, but the user does lose the feeling of operating directly on the data.
- 10 seconds is about the limit for **keeping the user's attention** focused on the dialogue. For longer delays, users will want to perform other tasks while waiting for the computer to finish, so they should be given feedback indicating when the computer expects to be done. Feedback during the delay is especially important if the response time is likely to be highly variable, since users will then not know what to expect.

http://www.nngroup.com/articles/response-times-3-important-limits/

User Information Service

- One operation: get user information
- REST HTTP + JSON
- Input: userId
- GET /users/:userId

Output:

- userld
- username
- Name
- Description
- Location
- Web page url
- Joined date
- Profile image url
- Background image url
- # tweets
- # following
- # followers
- o # likes
- # lists
- # moments

Existing RDBMS with Normalized Tables

- users
 - user_id
 - username
 - o name
 - description

- tweets
 - tweet_id
 - o text
 - user id (FK users)
- follows
 - o follow_id
 - follower_id (FK users)
 - followee id (FK users)
- likes
 - like_id
 - user_id (FK users)
 - tweet_id (FK tweets)

Standard Solution: Query Existing Tables

- User fields
 - SELECT * FROM users WHERE user id = ?
- # tweets
 - o SELECT COUNT(*) FROM tweets WHERE user id = ?
- # following
 - SELECT COUNT(*) FROM follows WHERE follower id = ?
- # followers
 - SELECT COUNT(*) FROM follows WHERE followee id = ?
- # likes
 - O SELECT COUNT(*) FROM likes WHERE user_id = ?

Problems with Standard Solution

- Complex: multiple queries across multiple tables
- Potentially large aggregations at query time
 - Puts load on DB
 - Increases service response latency
 - Repeated on every query for same userId
- Shared data storage
 - Some other service writes to these tables (i.e. owns them)
 - When it changes schema, our service could break

Standard Solution: Add a Cache

- e.g. Redis
- Benefits
 - Faster key lookups than RDBMS queries
 - Store expensive computed values in cache and reuse them (i.e. **materialized view**)
- Usage
 - Read from cache first, if found then return cached data
 - Otherwise, read from DB, write to cache, return cached data

```
def getUser(id: String): User =
  readUserFromCache(id) match {
 case Some(user) => user
 case None =>
 val user = readUserFromDatabase(id)
 writeUserToCache(user)
 user
```

```
def getUser(id: String): User =
  readUserFromCache(id) match {
 case Some(user) => user
 case None => //cache miss!
 val user = readUserFromDatabase(id)
 writeUserToCache(user)
 user
```

```
def getUser(id: String): User =
  readUserFromCache(id) match {
 case Some(user) => user //stale?
 case None => //cache miss!
 val user = readUserFromDatabase(id)
 writeUserToCache(user)
 user
```


```
def getUser(id: String): User =
  readUserFromCache(id) match { //network latency
 case Some(user) => user //stale?
 case None => //cache miss!
 val user = readUserFromDatabase(id)
 writeUserToCache(user)
 user
```

Problems with Standard Approach to Caches

- Operational complexity: someone has to manage Redis
- Code complexity: now querying two data stores and writing to one
- Cache misses: still putting some load on DB
- Stale data: cache is not updated when data changes
- Network latency: cache is remote

Can We Solve These Problems?

- Yes: If cache is always updated
- Complexity: only read from cache
- Cache misses: cache always has all data
- Stale data: cache always has updated data
- Network latency: if cache is local to service (bonus)

user

info

service

user

info

Kafka: Topics, Producers, Consumers

Horizontally scalable, durable, highly available, high throughput, low latency

Kafka: Messages

- Message is a (key, value) pair
- Key and value are byte arrays (BYO serialization)
- Key is typically an ID (e.g. userId)
- Value is some payload (e.g. page view event, user data updated)

Kafka: Producer API

```
val props = ... //kafka host:port, other configs
val producer = new KafkaProducer[K, V](props)
producer.send(topic, key, value)
```

Kafka: Consumer API


```
val props = ... //kafka host:port, other configs
val consumer = new KafkaConsumer[K, V] (props)
consumer.subscribe(topics)
while (true) {
  val messages = consumer.poll(timeout)
  //process list of messages
```

Kafka: Types of Topics

- Record topic
 - Finite topic retention period (e.g. 7 days)
 - Good for user activity, logs, metrics

- Changelog topic
 - Log-compacted topic: retains newest message for each key
 - Good for entities/table data

Kafka: Tables and Changelogs are Dual

Database Replication

Credit: I Heart Logs http://shop.oreilly.com/product/0636920034339.do

DB to Kafka

- Change data capture
 - Kafka Connect http://kafka.apache.org/documentation#connect
 - Bottled Water https://github.com/confluentinc/bottledwater-pg
- Dual writes
 - Application writes to both DB and Kafka
 - Prefer CDC

Kafka Streams

- Higher-level API than producers and consumers
- Just a library (no Hadoop/Spark/Flink cluster to maintain)

```
val tweetCountsByUserId = builder.stream(tweetsTopic)
 .selectKey((tweetId, tweet) => tweet.userId)
 .countByKey("tweetCountsByUserId")
val userInformation = builder.table(usersTopic)
 .leftJoin(tweetCountsByUserId,
 (user, count) => new UserInformation(user, count))
userInformation.to(userInformationTopic)
```


RocksDB

- Key-value store
- In-process
 - Local (not remote)
 - Library (not a daemon/server)
- Mostly in-memory, spills to local disk
 - Usually an under-utilized resource on app servers
 - 100s of GBs? TBs?
 - o AWS EBS 100GB SSD \$10/mo
- http://rocksdb.org

HTTP Service Internals

Live Demo!

Kafka Streams Interactive Queries

1. What does it mean to have "interactive query" support for Kafka's Streams API? The long story is in the blog:

6:21 PM - 26 Oct 2016

Confluent Schema Registry

- Serialize messages in Kafka topics using Avro
- Avro schemas registered with central server
- Anyone can safely consume data in topics
- http://docs.confluent.io/3.0.1/schema-registry/docs/index.html