Data encoding and metadata for streams

Very Topic

Such Partition So Data So Data So Data So Data So Data

WOW!

Me at a glance

- · My name is Jonathan Winandy (@ahoy_jon).
- · I am a Data pipeline engineer:
 - · I worked on a "DataLake"!
- · I use tools in the larger Java ecosystem like Java, Scala, Clojure, Hadoop ...
- · And I am an "entrepreneur".

> Introduction

I cofounded two companies and they use streams as their data backbone.

Health care oriented software engineering.

Provide:

Coordination for health care professionals.

> Introduction

I cofounded two companies and they use streams as their data backbone.

"Good dataviz, surreal backends."

Provide:

Tools and methods for Data capitalisation.

What are Streams?

It's an abstract data structure with the following:

operations:

- append(bytes) -> void?
- readAt(int) -> null | bytes

```
rule 1:

\forall p \in \mathbb{N}, for some definition of '=='

x := readAt(p)


y := readAt(p)

x != null => x == y
```

Rule 1 implies: Infinite cacheability once the data is available at a position.

> Introduction

Streams are the simplest way to manage data.

And they are naturally compatible with the perception of information from a singular observer ...

But be careful, streams are definitely not like queues, ESB, EAI, or what ever messaging solution comes to mind ...

I understand more now why people in the java community have such a hard time with event sourcing when they use rabbit in the middle

4:38 PM - 25 Oct 2014

2 RETWEETS 2 FAVORITES

> Introduction

There is a lot to tell on Streams

- · Sub events: Events are pre-projected into ...
- · Quantum of action: A 'user' action generates zero or one event (no more).
- · Structural sharing for large payload (cf. Content Addressable Storage).
- · Garbage collection for append only data structures.

this presentation

- · Causality enforcement in asynchronous contexts: On important request, causality is enforced.
- · Binary encoding and Metadata.

A quick note on Causality

"Who is the fastest between the Data bus and the client?"

You don't want to bet, especially under load.

If you don't ensure causality for web apps, some strange comportements may arise:

Sometimes, as a user, I cannot see my own "edits".

Sometimes, as a client, I cannot buy on the website after I checkout my basket.

Data encoding and metadata for streams

Very Topic

Such Partition So Data So Data So Data So Data So Data

WOW!

> Content

Content:

- · Data encoding
- · Identity
- · Metadata
- · Datagram
- · Conclusion

State of data encodings in the industry

- · As always worse is considered better.
- Most of streams have data encoded in :
 - · CSV/TSV
 - · JSON
 - · Platform specific serialisations (eg: Java serialisation, Kryo)

Why this is important?

- · Some streams may contains very large amount of Data, the chosen encoding must be <u>cpu</u> and <u>space</u> <u>efficient</u>.
- Streams are processed
 by many programs,
 and many intermediaries,
 for many years,
 the chosen encoding must be processable in a
 generic way.

> Data encoding

JSON is the lower denominator

Plus:

· It reaches the browser, you can produce and consume data from inside a web page.

A lot of Cons:

- · Inefficient,
- · No dates, no proper numerics,
- · Very basic data structures,
- · Very error Prone.

We all need JSON, but we should use it only when we can't avoid it.

Eg: In our databases, we can avoid JSONs;)

How bad JSON is?

```
{"name": "Bob", 39 Bytes for "age": 11, 10 Bytes of data "gender": "Male"}
```

:02:06:62:6f:62:02:16:02:da:01

> Data encoding

relevant	popular binaries		low tech		cognitect		"papa ?!"			
ones	Avro	Thrift	Proto Buf	JSON	CSV	Fressian	Transit	EDN	XML	RDF
binary	YES		NO		YES OK NO		??			
generic	YES	??	NO	У	ES	УES		УES		
schema based	YES			NO	УES	NO			??	meta
specific encoding	YES			NO	"STRING S"	YES			OK	Literal s
reach the browser	УE	YES NO		+++++	OK	NO YES		OK		
easy?	NO	IPASS		"true"		VED		HUM ?		
safe ?	YES	Н	UM?	NO	NO	YEP		MISM ATCH √I	YES	
has dates?	Soon		NO	NO		УES		УES		

> Identity

Identity

- Most mechanism around stream assure an "at most once delivery".
- · An identity definition is necessary to ensure idempotency.

> Identity

There are 2 ways to refer to a message:

- · with a fingerprint calculated from the message (digest).
- · with an external identifier (like UUIDs).

F0991FD1-D58A-4A5F-8D13-903F368882D1

8AA5C612-B365-4F8F-AF3F-DF623E1F6B22

93A87D37-0658-47C9-84F6-801E83A5821C

UUIDs allow:

- to manage things that are not encoded yet.
- to avoid the hashing and the parsing of payloads.

Recommandation: add an UUID (128bits) to every elements of the stream.

Metadata

- · Metadata uses range from the very useful (like http headers) to the very meta meta^[1].
- Metadata on Stream elements is most of the time implicit, like for example the Content-Type:
 - · "It's a stream of JSONs" then every element of the stream has "content-type=application/json".

> Metadata

What kind of metadata there are for streams element?

```
 Content-type or data-encoding:
 e.g.: application/json
```

 Type or Profile: indicate that the given element is an instance of a given type.

```
e.g.: domain.model.MessageSent
```

· Provenance information:

A quick note on provenance

The provenance is practical in distributed systems we want to know:

- · from which node do a element comes.
- · on the behalf of which agent this element is created.
- · from which environment^[1] a element comes.

[1] with new architecture and Data Labs, environments are sometimes shared on the same infrastructure (eg: no Pre-Production platform). It's then very useful to safeguard against the pollution of data.

```
"content-type": "application/json",
"profile": "domain.model.MessageSent",
"provenance": {
 The metadata of an element can
  represent a significant piece of data.
 Sometimes more than the data itself.
 "interface": {
 "en0":{
 "addresses": {
 "192.168.0.13": {
 "family": "inet"
 ·!! The same piece of metadata can be
 shared across many elements. !!
 "hostname":["Blaze"],
 "platform family": "mac os x"
```

Anatomy of an element

:ID :HEADERS :BODY

e.g.

B7D919B-248F-4676-8494-2698B48*C*69*C*3 57158663-5933-4CE6-A54E-8179ECFBFCCA

["ich","bin","ein","JSON"]

> Datagram

1. Create and register your headers (in a distributed Key/Store for example).

4813EDF2-B04E-4B70-AB04-0F9EA456E032

```
"content-type": "application/json",
"profile": "domain.model.MessageSent",
"provenance": {
 "application":{
 "name": "webapp",
 "version": "68546ca6e963981a8279aa327cc1e1362d15554e"
 },
 "node": {
 "environement": "test",
 "network": {
 "interface":{
 "en0":{
 "addresses":{
 "192.168.0.13":{
 "family": "inet",
 "netmask": "255.255.255.0",
 "broadcast": "192.168.0.255"
 "hostname":["Blaze"],
 "platform family": "mac os x"
```

2. use it in your stream!

5462E738-ABAA-452F-87E0-FD38AEB9DF81

4813EDF2-B04E-4B70-AB04-0F9EA456E032

```
{"cid": {"idStr": "498683D2-1192-4794-8C23-5BE49EEEC763"},
 "userId":
 {"idStr": "BC3D8614-AF1F-48C8-B91F-0D907FD0FAF3"},
 "content": " Contenu de message de test"}
```

81*C*76676-7B19-428E-8 56D-984BB67287D1 4813EDF2-B04E-4B70-AB04-0F9EA456E032

```
{"cid": {"idStr": "498683D2-1192-4794-8C23-5BE49EEEC763"},
 "userId":
 {"idStr": "BC3D8614-AF1F-48C8-B91F-0D907FD0FAF3"},
 "content": " Contenu de message de test"}
```

Ho: You can have also have a stream of headers ...

> Conclusion

If you don't yet use streams instead of databases, start to use one next Monday (even with JSON and no headers...).

If you do already use streams ... Well, you know what to do!;)

if (indexFilter.containsField(MongoDBRiver.OPLOG TIMESTAMP)) {

options = options | Bytes.QUERYOPTION OPLOGREPLAY;

// Using OPLOGREPLAY to improve performance:

// https://jira.mongodb.org/browse/JAVA-771

}

Tapping into MySQL replication stream

PREREQUISITES: Whichever user you plan to use for the BinaryLogClient, he MUST have REPLICATION SLAVE privilege. Unless you specify binlogFilename/binlogPosition yourself (in which case automatic resolution won't kick in), you'll need REPLICATION CLIENT granted as well.

By default, BinaryLogClient starts from the current (at the time of connect) master binlog position. If you wish to kick off from a specific filename or position, use client.setBinlogFilename(...) + client.setBinlogPosition(...).

Bonus: What is a CAS?

A Content Adressable Storage is a specific "key value store":

operations:

- store(bytes) -> key
- get(key) -> null | bytes

```
rule 1 :
key = h(data)
h being a cryptographic hash
```


function like md5 or sha1.


```
rule 2 :
∀data
get(store(data)) = data
```

Rule 1 and 2 imply: Infinite cacheability and scalability.

Exemple of architectures

CLASSICAL WITH STREAMS

The broadcast mechanism is equivalent to a db replication mechanism.

CLASSICAL WITH STREAMS

