

Parallel processing with Spring Batch

Lessons learned

accenture Morten Andersen-Gott

High performance. Delivered.

- Manager at Accenture Norway
- 30 years old
- Been using Spring Batch since 1.0M2 (2007)
- Member of JavaZone program committee
 - http://tinyurl.com/javaever
 - http://tinyurl.com/thestreaming
 - http://tinyurl.com/ladyjava

www.andersen-gott.com

accenture A BoF focusing on the problems

- Functional background for the batch
- Short introduction to Spring Batch
- Even shorter on Hibernate
- The problems
- The problems
- The problems

Norwegian Public Service Pension Fund (SPK)

- Norway's main provider of public occupational pensions
- Also provide housing loans and insurance schemes
- Membership of the Norwegian Public Service Pension Fund is obligatory for government employees
- Stats
 - 950,000 members across 1600 organisations
 - Approx 138,000 receive a retirement pension
 - Approx 58,000 receive a disability pension
 - 950,000 members have total accrued pension entitlements in the Norwegian Public Service Pension Fund of 339 billion kroner.

Background

- Every year the parliament sets the basic amount of the national insurance
- This amount is a constant used in calculation of all benefits
- When the basic amount is changed, all benefits must be recalculated
- It's more complex than a constant in an algorithm
 - Rules are result of political games the last 50 years
 - Complex rules
 - Lots of exemptions

Execution time requirements

- SPK's recalculation batch must run
 - After the basic amount is set
 - After the Labour and Welfare Administration has done it's calculation
 - Before the pensions are due next month
- Window of 1 week
 - Will ideally only run during weekends
 - Can not run while case workers are doing their job

Spring Batch

- Framework for developing batch applications
- Implements batch semantics
 - Steps, Chunks, Stop, Restart, Skips, Retries
 - Partitioning, Multithreading, Parallel steps

A step...

The components

High performance. Delivered.

ItemReader

- read() returns one row at the time
- Step is completed once read() returns null

ItemProcessor

- process(item) item is return value from read()
- Business logic goes here
- Items can be filtered out by returning null

ItemWriter

- Write(list) list of items returned from process()

The code


```
<job id="foo">
 <step id="fileImport">
 <tasklet>
 <chunk commit-interval="10"</pre>
 reader="reader"
 processor="processor"
 writer="writer"/>
 </tasklet>
 </step>
</job>
<bean id="reader" class="...">
<bean id="processor" class="...">
<bean id="writer" class="...">
```

- A chunk is a unit of work
 - Executes within a transaction
 - Size is defined by number of items read
- A step is divided into chunks by the framework
- When x is the chunk size
 - read() is called x times
 - process() is called x times
 - write is called once with a list where list.size()==x (minus filtered items)

Scaling

Multi-threaded step

Partitioned Step

- Proxy
- Session cache
- Flushing
 - Queries
 - Commit

The pension recalculation batch

Staging table

- A batch processing pattern
- A simple table with a identity column, functional key and processing status
- Restart is easy
 - Select soc_sec from staging where processed=false
- An easy way to get parallel processing capabilities

Our staging table(s)

Hibernate in the reader

- Using a separate statefull session in reader
 - Not bound to active transaction
 - Is never flushed
 - clear() is called before commit
- Entities are written to database using a (different) transaction bound session
 - Used by processor and writer

Problems?

What happened?

High performance. Delivered.

org.hibernate.HibernateException: Illegal attempt to associate a collection with two open sessions

- Family.errors and Family.persons are attached to reader's session
- Attempting to attach them to transaction bound session
- Hibernate will have non of that!

The solution?

Stateless sessions

High performance. Delivered.

13.3. The StatelessSession interface

Alternatively, Hibernate provides a command-oriented API that can be used for streaming data to and from the database in the form of detached objects. A StatelessSession has no persistence context associated with it and does not provide many of the higher-level life cycle semantics. In particular, a stateless session does not implement a first-level cache nor interact with any second-level or query cache. It does not implement transactional write-behind or automatic dirty checking. Operations performed using a stateless session never cascade to associated instances. Collections are ignored by a stateless session. Operations performed via a stateless session bypass Hibernate's event model and interceptors. Due to the lack of a first-level cache, Stateless sessions are vulnerable to data aliasing effects. A stateless session is a lower-level abstraction that is much closer to the underlying JDBC.

Hibernate in the reader (Second attempt)

- Let's try stateless session
- Default behavior in Spring Batch's Hibernate ItemReaders
 - useSateless="true"
- LEFT JOIN FETCH for eager loading collections
 - Avoiding LazyLoadingExceptions

Hibernate in the reader

(Second attempt)

Problems?

What happened?

High performance. Delivered.

org.hibernate.HibernateException: cannot simultaneously fetch multiple bags

- Hibernate is unable to resolve the Cartesian product
 - Throws exception to avoid duplicates

You are using it wrong!

max	Post subject:	D Posted: Fri May 19, 2006 2:51 am
Joined: Tue Aug 26, 2003 6:10 am Posts: 8604 Location: Neuchatel, Switzerland (Danish)	It did *not* work in previous versions - it resulted in redundant elements because of the cartesian product People did not realize that so now we are forcefully on queries/mappings. Max Don't forget to rate	t.
Тор	profile	
emmanuel	Post subject:	D Posted: Fri May 19, 2006 12:44 pm
Hibernate Team	The main problem is that bag semantic (through Colle is way overused. 95% of collections should really be a Set	ection or List (wo @IndexColumn))
Joined: Sun Sep 14, 2003 3:54 am Posts: 7173 Location: Atlanta, USA	Emmanuel Check Hibernate Search in Action out	

Curing the you are using it wrong syndrome

Hibernate in the reader (The third attempt)

- Examine the object graph
- Replace List with Set
 - Only one eagerly loaded collection may be of type list List
- This works...
 - ..for a while
 - We'll revisit Hibernate later...

Exception resilience

High performance. Delivered.

- New demands sneak in
 - The batch should not abort
 - Not under any circumstance
- The batch should deal with
 - Missing or functionally corrupt data
 - Programming errors

— ...

Pseudo code

```
try{
 //do data and business operations
}catch(Exception e) {
 //Add error to staging & continue
 family.addError(createError(e));
}
```


Problems?

Overzealous exception handling

High performance. Delivered.

an assertion failure occurred (this may indicate a bug in Hibernate, but is more likely due to unsafe use of the session)

Overzealous exception handeling The solution

- Some exception MUST result in a rollback
 - Ex. StaleStateException
- Configure the framework to do retry/skip for these
- Only catch exceptions you know you can handle in a meaningful way
 - Nothing new here
 - Do not succumb to crazy requirements

Time to turn on parallelization

- We chose partitioned over mutli-threaded step
 - No need for a thread safe reader
 - Step scope
 - Each partition get a new instance of reader
 - Page lock contentions are less likely
 - Row 1 in partition 1 not adjacent to row 1 in partition 2

- Legacy database using page locking
- Normalized database
- Relevant data for one person is spread across a number of tables
- Different threads will access same data pages
- Deadlocks will occur

Page locking

ID	NAME
1	Paul T1
2	John T2 waiting
3	Simon
4	Scott T1 waiting
5	Lisa T2
6	Jack
7	Nina
8	Linda T3

DeadlockLoserDataAccessException

Retry to the rescue

The mystery exception


```
/**
 * Thrown when a version number or timestamp check failed, indicating that the
 * <tt>Session</tt> contained stale data (when using long transactions
 * with versioning). Also occurs if we try delete or update a row that does
 * not exist.<br>
 * <br>
 * Note that this exception often indicates that the user failed to specify the
 * correct <tt>unsaved-value</tt> strategy for a class!
 * @see StaleObjectStateException
 * @author Gavin King
 */
public class StaleStateException extends HibernateException {
 public StaleStateException(String s) {
 super(s);
```


Two weeks later...

Retry

What do we do?

What we should have done weeks ago

We ditch Hibernate ...well, almost anyway

Removing Hibernate from reader

- ItemReader is re-configured to use JDBC
- Fetches primary key from family staging table
- ItemProcesser fetches staging object graph
 - Uses primary key to fetch graph with hibernate
- Primary keys are immutable and stateless

- Performance requirement was 48 hrs
- Completed in 16 hrs
- Used 12 threads
- C-version used 1 thread and ran for 1 week
 - Stopped each morning, started each evening
- A batch that scales with the infrastructure
 - Number of threads is configurable in .properties

What we would have done differently

- Switched from partioned to multi-threaded step
 - All work is shared among threads
 - All threads will run until batch completes
 - Avoid idle threads towards the end
 - With partitioning some partitions finished well before others

Recommendations

- Do not use Hibernate in the ItemReader
- Test parallelization early
- Monitor your SQLs
 - Frequently called
 - Long running
- Become friends with your DBA
- There is no reason to let Java be the bottle neck
 - Increase thread count until DB becomes the bottle neck

@mortenag

www.github.com/magott

www.andersen-gott.com

Pro tip: @BatchSize

High performance. Delivered.

 If one lazily loaded entity is fetched, they are all fetched – in one query

```
@Entity
public class Order {
 @BatchSize(size=20)
 private Collection<Item> items;
```