2015 Global Azure BOOTCAMP

Event Hubs: Million Events Per Second To The Cloud

The Microsoft Azure hyper scale ingestion

Paolo Patierno Senior Software Engineer

WHO AM I? CONTACTS

- Senior Software Engineer (Leonardo Ricerche S.r.l)
- Microsoft MVP for Windows Embedded
- "... constantly moving between the devices and the cloud ..."
- «DotNetCampania» member
 - https://paolopatierno.wordpress.com
- «TinyCLR.it» member
 - http://www.tinyclr.it
- «Embedded101» board of director member
 - http://www.embedded101.com/Blogs/PaoloPatierno
- Linkedin
 - http://it.linkedin.com/in/paolopatierno
- Contacts
 - [twitter] @ppatierno
 - [email] ppatierno@live.com[skype] paolopat80

AGENDA

- Telemetry ... the problem
- Microsoft Azure Service Bus ...
 - Messaging ... Queues & Topics ... the offer
- Telemetry at scale ... the BIG problem
- Microsoft Azure Service Bus ... again ...
 - Event Hubs ... the solution
- Event Hubs :
 - Why ?
 - Architecture
 - Features
 - Against Queues & Topics
- Demo

TELEMETRY ... THE PROBLEM

- Information flowing from a device to other systems for conveying status of device and environment
- Unidirectional
- Data frequency can be different based on applications/conditions

SERVICE BUS ... QUEUES

- Competing Consumers pattern
 - all consumers read from same stream (queue)
- Message consumed by a single consumer

SERVICE BUS ... TOPICS

- Publish/Subscribe pattern
 - each consumer reads from its subscription (a copy of message on related topic)
- Message consumed by more subscribers

SERVICE BUS: QUEUS & TOPICS

- Message are durably stored but with TTL
- Receive & Delete or Peek Lock
- Sessions (for FIFO feature)
- Request/Reply pattern (based on correlation)
- Transaction for batch send/receive
- Dead-letter queue (TTL or "poisoned" messages)

AT SCALE ... THE BIG PROBLEM

- Hyper Scale
- Million clients
- Concurrent

TELEMETRY ... EXAMPLES

- Device Telemetry
 - Houses send telemetry every 10-15 minutes
 - Cars send telemetry every minute
- Application Telemetry
 - Performance counters are measured every second
 - Mobile applications capture every action
- Gaming online
 - Halo ...1,000,000 messages/second

EVENT-DRIVEN SCENARIO

SERVICE BUS ... EVENT HUBS

Partitioned Consumers pattern

PARTITIONS

- Default 16 partitions, min 8, max 32
 - Azure Support can enable up to 1024 (it is a very special condition! ☺)

- Event stream partitioned for scale-out
 - Consumers pull out events in parallel
 - Producers send events in parallel
- How producers use/address partitions
 - Directly with partition Id
 - Hash based using partition key or publisher identity
 - Automatic round robin distribution

PUBLISHERS

- Publish in many ways ...
 - No partition info (round robin)
 - Partition Id (directly)
 - Partition key hashed to select related partition

Partition

Key A

Partition

Key B

 Publisher policy (<eh>/Publishers/<name>)

- Protocols supported
 - HTTP(S)
 - Short lived, lowthroughput
 - AMQP(S)
 - Long lived, highthroughput

CONSUMER GROUPS

- Receivers are part of a Consumer Group
 - In general, a receiver per partition

- Consumer Groups are views on the stream
 - Similar to topic subscriptions
 - \$Default consumer group
 - Up to 20 named consumer groups

EVENT PROCESSOR

- Net API abstraction for receivers (Nuget package)
- IEventProcessor
 - Interface to handle messages in batch
 - OpenAsync/ProcessEventsAsy nc/CloseAsync
 - Registration with a consumer group

- Lease
 - Each processor acquires a lease on a partition for failover and scale
- Checkpoint
 - Store (Azure Storage Blobs) a checkpoint with offset inside a stream

THROUGHPUT UNITS

- Throughput Unit (TU)
 - Ingress: 1 MB/sec (or 1000 events/sec)
 - Egress : 2 MB/sec
 - Retention: 84 GB/day
 - Billing : hourly
- Number of partitions ≥ Throughput Units
 - One TU can handle more partitions
 - One TU for partition, better performance, high cost :-)
- Throughput Unit works at namespace level
 - It can handle more event hubs

EVENT HUBS VS QUEUES&TOPICS

Patterns

- Q&T: useful for Command Message and Request/Replay Message (response queue)
- EH: useful for Event Messages

Cursor

- Q&T : on server side. Message consumed and deleted from queue, cursor to next available message
- EH: on client side. Client can rewind on the stream and re-read same events (during their retention). Access partition by offset or timestamp

Retention

- Q&T: TTL at queue/topic level or message level
- EH: max 7 days

EVENT HUBS VS QUEUES&TOPICS

- Security & Authentication
 - Q&T and EH
 - SSL/TLS via HTTP(S) or AMQP(S)
 - SAS (Secure Access Signature) for sending/receiving
 - EH
 - Publisher policy (SAS Token)
 - Fine grained per device
 - Revoke/Restore publisher
- Other
 - EH doesn't have dead lettering, transaction, ... to have higher throughput

EVENT HUBS: PRICING

Basic: Up to 100 connections, no extension Standard: 1000 connections incl.	Price (US Dollars)	
Throughput Unit Hour (Basic)	0.015/0.03	TU per hour (Basic/Standard)
Ingress Events	0.028	per 1,000,000 events
Cost Brokered Connections (0 -1k)	0	Included (Basic/100, Standard/1k)
Cost Brokered Connections (1k-100k)	0.00004	connection/hour
Cost Brokered Connections (100k-500k)	0.00003	connection/hour
Cost Brokered Connections (500k+)	0.00002	connection/hour
Storage Overage >TUs*84GB		local-redundant Azure storage charge-through

BLE -> IOT GATEWAY -> CLOUD

BLE -> IOT GATEWAY -> CLOUD

DEMO

BLE IoT Gateway → Event Hubs

REFERENCES

- Microsoft Azure
 - Service Bus: http://azure.microsoft.com/en-us/services/service-bus/
 - Event Hubs : http://azure.microsoft.com/en-us/services/event-hubs/
- AMQP
 - Official web site : http://www.amqp.org
 - AMQP.Net Lite: http://amqpnetlite.codeplex.com/
 - Apache Qpid: https://qpid.apache.org/
- MSOpenTech
 - ConnectTheDots: https://github.com/MSOpenTech/connectthedots
- .Net Micro Framework
 - Official web site : http://www.netmf.com/
 - GHI Electronics : https://www.ghielectronics.com/
 - BLE for Net MF: https://netmfble.codeplex.com/
 - Embedded101: http://www.embedded101.com

