Building Data Pipelines

Pipeline Concepts

What I'll Cover Tonight...

Basic intro and history of pipelines

Some examples of pipelines

An overview of big data pipelines

Some AWS technologies for building pipelines

History of pipelines

Invented by Douglas McIlroy

Pipes added to UNIX in 1973

ps -ef | grep java

Processes chained together by their standard streams

Pipes and Filters Architecture

Pipeline concept brought into software development mainstream

First used this for a message extractor, analyser and indexing solution circa 2009

Enterprise integration patterns went further

Pipes and Filters Architecture

Why? What do we achieve?

Decoupling of tasks

Encapsulation of processing within a task

Reuse of tasks in different workflows possibly

Some Considerations

How do we specify a task?
How do we feed data between the tasks?
When do they run, how often?
Do they run in serial or parallel?
What happens in terms of a step failure?

Pipeline Solutions

Graphical Pipelines

Your point and click, drag to connect Specify inputs and outputs Quite laborious IMHO

Lets take a look at some...

Yahoo Pipes

Scientific Pipelines

Saw graphical pipelines applied quite a lot in scientific workflows previously...

Bioinformatics Geonomics

Graphical Pipeline Solutions

Knime
Taverna
Galaxy
Pipeline Pilot
Kepler

Graphical Pipeline Summary

Nice, but generally found that:

People don't like/want to work graphically with pipelines, especially programmers

Still suitable for non-programmers who just want to reuse past work though

Lightweight Pipeline Solutions

There's some great lightweight solutions for building pipelines in various languages:

Luigi (Python)

Piecepipe (Ruby)

Spring Integration and Batch (Java)

Java Data Pipelines

Seeing as this is Bristol Java Meetup... there's a number of (non hadoop) Java data pipeline frameworks including:

NorthConcepts Data Pipeline

Java Data Processing Framework

Spring Batch (and Spring Integration)

Enterprise Integration Patterns

Set of patterns describing generic integration patterns

Book By Gregor Hophe

Generally configure using XML or a DSL of sorts

EIP Implementations

Implementations exist:

Spring Integration

Camel

Nice way of abstracting out components

Somewhat leaky... control of fine grained threading can be problematic

Overview of EIP Patterns (Brief)

Workflow Engines

Another way to define a pipeline is as a workflow with several connected steps

Store intermediate state in a database JBPM Activiti

Execute processes written in BPEL or BPMN

Activiti Example

Luigi (Python)

Luigi is used internally at Spotify to build complex data pipelines

Supports Hadoop, Spark for data processing

Supports Hive, HDFS and a range of other data sinks

Programmatic Example

```
class AggregateArtists(luigi.Task):
 date interval = luigi.DateIntervalParameter()
 def run(self):
 artist count = defaultdict(int)
 for input in self.input():
 with input.open('r') as in_file:
 for line in in file:
 timestamp, artist, track = line.strip().split()
 artist count[artist] += 1
 with self.output().open('w') as out_file:
 for artist, count in artist count.iteritems():
 print >> out file, artist, count
```


Piecepipe (Ruby)

Made up of a set of steps (contractive, iterating, transforming)

Assembly Steps use hashes as their inputs

Can use for partial processing

Piecepipe (Ruby)

```
PiecePipe::Pipeline.new.
 source([{region: region}]).
 step(FetchPowerPlantsByRegion).
 step(FindWorstReactor).
 step(DetermineStatusClass).
 step(BuildPlantHealthSummary).
 step(SortByRadiationLevelsDescending).
 collect(:plant health summary).
 to enum
```

Spring Integration - XML Hell

```
<si:transformer id="t1" input-channel="flow1.inputChannel"
output-channel="sal.inputChannel" expression="'Hello,' +
payload"/>
<si:service-activator id="sa1" input-
channel="sa.inputChannel" expression =
"T(java.lang.System).out.println(payload)"/>
```

Spring Integration - Groovy DSL

```
messageFlow {
 transform {"hello, $it"}
 handle {println it}
}
```

Spring Batch

More suited to batch processing (as per the name)

```
Specify the pipeline in XML or a DSL:
Job
Step, tasklets and chunks
Chunks refer to Spring beans
```

Spring Batch

```
<batch:job id="reportJob">
 <batch:step id="step1">
 <batch:tasklet>
 <batch:chunk reader="cvsFileItemReader"</pre>
 writer="mysqlItemWriter" commit-interval="2">
 </batch:chunk>
 </batch:tasklet>
 </batch:step>
</batch:job>
```

Enterprise Service Bus

And it goes on and on...

I'm not covering this...

Camel, Mule yada yada

Write your Own?

Simplistic set of database tables, abstract Step, Job and Workflow concepts

Link to scripts in Groovy/Clojure/JRuby for dynamic

Store state in the filesystem, database or pass hashmaps between the steps

Simples

Big Data Pipelines

Big Data Pipelines

Everybody loves Big Data right?

There he is the smiley bastard...

Pipelines we've seen so far

Generally serial - no good when we need to shift large amounts of data around.

Better option is to parallelise the processing

In some of the cases before (e.g. Luigi) you can shift processing to Hadoop, Storm etc...

Parallelising the data

Java works well here with a great concurrency API, executor services, locks etc...

Cumbersome to write, we have to partition the data correctly to begin with

Spring integration/batch helps with abstractions

Hadoop - map reduce

Hadoop is a good solution for shifting big data

Batch processing though - job startup time can take minutes

Also it's pretty cumbersome to write Hadoop mappers/reducers in Java

Pig and Oozie

Fortunately we have some help

Pig is a SQL like language aimed at making MapReduce jobs easier to write

Oozie provides a way of building graphical pipelines using Hadoop

Word Count - yada yada

```
a = load 'words.txt';
b = foreach a generate flatten(TOKENIZE((chararray)$0)) as
word;
c = group b by word;
d = foreach c generate COUNT(b), group;
store d into '/user/jon';
```

Oozie Workflow

Hadoop Workflow

There's lots more...

Netflix Linkedin Cascading Luigi

Big Data Vendors

Lots of solutions for generalising data processing into a platform solution

Hadoop - batch processing Storm - real-time interactive processing

Similar to the graphical pipelines we saw earlier on

Hortonworks Data Platform

Talend Open Studio

Apache Falcon

Apache Falcon - Data Processing

Apache Incubator project, 0.6 currently

Think of it as an open-source data management platform

Late data handling, retry policies etc...

Colo and global aggregations

Cloud Pipelines

Amazon Web Service Components

We're big users of AWS and components:

AWS RDS - main datastore

AWS Datapipe - basic ETL processes (log processing)

AWS DynamoDB - dead code analysis

AWS S3 - Log file source

Also use BigQuery to store large amounts of parsed access logs

Amazon Web Service Components

AWS provides a number of tools for building data pipelines

Some are packaged open-source tools

Useful when you don't want to <u>setup your own</u> infrastructure.

Not necessarily cheaper though

Google Pipeline Components

Google also has a set of components for building data pipelines:

Cloud Dataflow - (AWS Data Pipeline)

Google Cloud Storage (AWS S3)

BigQuery - (AWS Redshift)

App Engine Pipeline API

Data Sources

S3 RDS Redshift

Data Processing

Elastic Map Reduce

Parallel Data Processing

Data Pipeline

Extract, Transform, Load Data

Kinesis

Realtime Data Stream Processing

Lambda

Trigger actions based on events

Data Sinks

Elastic
Beanstalk
Dashboards

Elastic
Beanstalk
Dashboards

Hadoopken...

Hadoop distro is Amazon's own

Allows you to create a cluster with n nodes

Logs directly to S3

Security/Access through standard IAM

Choice of applications to install in addition:
Various databases (Hive, HBase or Impala)
Pig - SQL like data processing
Hunk - Splunk analytics for Hadoop
Ganglia - for monitoring the cluster

Bootstrap actions before Hadoop starts

Submit unit of work to the cluster:

Streaming program

Hive

Pig - can do streaming with this as well...

Impala

Custom JAR

AWS Data Pipeline

Data Pipeline

Data Node - the source of our data

Amazon S3 Filesystem

MySQL, Redshift, Dynamo, SQL Data Node

Activity - processor

Shell Commands

Copy Command

EMR, Pig, Hive

Data Pipeline

Data Pipeline - Source

Define a datasource - S3 Logs

Runs every day

Can specify:

Attempts

Failure Actions

Success Actions/Follow up jobs

Data Pipeline - Source

Define a datasource - S3 Logs

Runs every day

Can specify:

Attempts

Failure Actions

Success Actions/Follow up jobs

Data Pipeline - Processor

Simple processor that specifies a Ruby script to run to:

Read in files from S3

Parse the access log lines with universal-access-log-parser (awesome)

Insert the results into a BigQuery table

AWS Kinesis

AWS Kinesis (Real Time Streaming)

Simple set of steps:

Ingestion of data (Producer)
Durable storage of data
Consumers do parallel processing
Only keeps 24 hours of data

Sending Data (PutRecordsRequest)

```
PutRecordsRequest req = new PutRecordsRequest();
req.setStreamName(myStreamName);
List<PutRecordsRequestEntry> entryList = new ArrayList<>();

for (int j = 0; j < 100; j++) {
 PutRecordsRequestEntry entry = new PutRecordsRequestEntry();
 entry.setData(ByteBuffer.wrap(String.valueOf(i).getBytes()));
 entryList.add(entry);
}

PutRecordsResult res = kinesis.putRecords(req);</pre>
```

Consuming Data (GetRecords)

Need to use the Kinesis Client Library

Implement IRecordProcessor class and implement init, processRecords and shutdown

Call checkpoint when done

Scaling this out

Number of ways:

Assign more shards to a stream Increase the EC2 instance size Increase EC2 instances up to max no. shards

Shards are stored in DynamoDB

Can also use auto scaling to modify the number of shards

Utilising Kinesis

Alternative to parsing your logs for various metrics - these might be a day old

Real-time metrics information from various sources:

Rate of orders being processed Web application click stream data

AWS Lambda (Preview currently)

Runs code in response to events

Data Events

Scheduled Events

External Events (sensors, alarms etc...)

Provision EC2 instances or AWS Containers Auto scaling

Questions? Btw... we're recruiting

Sysadmin/Devops

AWS (S3, EC2, Dynamo, Data Pipeline) Ruby and Chef hackery

Senior/Mid Java Developers

Elasticsearch, RabbitMQ, Hazelcast, Spring

Solutions Architect

eCommerce experience

www.brightpearl.com/careers

