Warp 10 - A novel approach for time series management and analysis based on

Mathias @Herberts - CTO, Cityzen Data

What is Warp 10?

- Open Source Time Series Platform & Tool Suite
- Apache 2.0 licence
- Created from scratch for IoT use cases
- Complements the Hadoop Ecosystem
- Embedded, standalone and distributed versions

Universal data model - Geo Time Series®

Support for LONG, DOUBLE, BOOLEAN and STRING types

Full UTF-8 support

Distributed Architecture

A dedicated language for GTS Analytics

Stack based language with ~800 functions

WarpScript in one slide...

! != % & & & ** + +! - -> R64 -> R64 URL -> RIN -> RYTES -> DOUBLERITS -> FLOATRITS -> GEOHASH -> HEX -> HHCODELONG -> ISON -> LIST -> MAP -> MAT -> OPB64 -> PICKLE -> 0 -> SET -> TSELEMENTS -> V -> VEC -> Z / < << = == > >= >> >> ARS ACOS ADDDAYS ADDMONTHS ADDVALUE ADDYEARS AESUNWRAP AESWRAP AGO AND APPEND APPLY ASIN ASSERT ATAN ATRUCKET ATINDEX ATTICK ATTRIBUTES AUTHENTICATE 864-> 864TOHEX 864URL-> 8ROX BIN-> BINTOHEX BITCOUNT BITGET BITSTORYTES BOOTSTRAP BREAK BUCKETCOUNT BUCKETIZE BUCKETSPAN BYTES-> BYTESTOBITS CALL CRRT CEIL CHUNK CLEAR CLEARDERS CLEARSYMBOLS CLEARTOMARK CLIP CLONE CLONEEMPTY CLONEREVERSE COMMONTICKS COMPACT CONTAINS CONTAINSKEY CONTAINSVALUE CONTINUE COPYGEO COPYSIGN CORRELATE COS COSH COUNTER COUNTERDELTA COUNTERVALUE COUNTROMARK CPROB CROP CSTORE CUDE DEBUGGEE DEBUGON DEDUP DEF DEFINED DEFINED DELETE DEPTH DET DIFFERENCE DISCORDS DOC DOCMODE DOUBLERITS-> DOUBLERYPONENTIALSMOOTHING DROP DROPN DTW DUMP DUP DUPN DURATION DWTSPLIT E ELAPSED ELEVATIONS EMPTY ESDIEST EVAL EVALSECURE EVERY EXP EXPM1 EXPORT FAIL FOWT FETCH FETCH FOLLONG FETCH FOR FETCH FIND FILL PREVIOUS FILL FINDSTATS FIRSTTICK FLATTEN FLOATBITS-> FLOOR FOR FORFACH FORGET FORSTEP FROMBIN FROMBITS FROM FROMBITS FROMBITS FROMBITS FROMBITS FROMBITS FROMBITS FROMBIT GEOHASH-> GEOPACK GEOUNPACK GET GETHOOK GETSECTION GRUBBSTEST GZIP HASH HAVERSINE HEADER HEX-> HEXTORG4 HEXTORIN HHCODE-> HUMANDURATION HYBRIDTEST2 HYPOT IDENT ID IFT IFTE IMMUTABLE INTERPOLATE INTERPOLATE INTERPOLATE INTERSECTION INV ISNUIL ISNAN ISO8601 ISODURATION ISONORMALIZE IOIN ISON-> ISONLOOSE ISONSTRICT KEYLIST LABELS LASTRUCKET LASTSORT LASTTICK LBOUNDS LELATMAP LIMIT LIST-> LMAP LOAD LOCATIONOFFSET LOCATIONS LOCSTRINGS LOG LOGIO LOGIP LORAENC LOWESS LR LSORT LTTB MACROBUCKETIZER MACROPILTER MACROMAPPER MACROREDUCER MAKEGTS MAP MAP-> MAPID MARK MAT-> MATCH MATCHER MAX MAXRUCKETS MAXDEPTH MAXGTS MAXLOOP MAXOPS MAXPIXELS MAXSYMBOLS MD5 MERGE META METASORT MIN MINLONG MODE MONOTONIC MSGEAIL MSORT MSTU MUSIGMA NAME NBOUNDS NDEBUGON NEWGTS NEXTAFTER NEXTUP NONEMPTY NOOP NORMALIZE NOT NOTAFTER NOTBEFORE NOTIMINGS NOW NPDF NRETURN NSUMSUMSO NULL NAN ONLYBUCKETS OPB64-> OPB64TOHEX OPS OPTDTW OR PACK PAPPLY PARSE PARSESELECTOR PARTITION PATTERNDETECTION PATTERNS PELLTER PGranhics PL PICK PICKLE-> PIGSCHEMA PREDUCE PROB PROBABILITY PUT Paloba Parc Phackground PheginContour PheginShape Phezier PbezierDetail PbezierPoint PbezierTangent PbezierVertex Pblend PblendMode Pblue Pbox Pbrightness Pclear Pclip Pcolor PcolorMode Pconstrain Pcopy PcreateFont Pcurve PcurveDetail PcurvePoint PcurveTangent PcurveTightness PcurveVertex Pdecode Pdist Pellipse PellipseMode Pencode PendContour PendShape Pfill Pget Pgreen Phue Pimage PimageMode Plerp PlerpColor Pline Pmag Pmap PnoClip PnoFill PnoStroke PnoTint Pnorm Ppixels Ppoint PpopMatrix PpopStyle PpushMatrix PpushStyle Pquad PquadraticVertex Prect PrectMode Pred PresetMatrix ProtateX ProtateX ProtateX ProtateZ Psaturation Pscale Pset PshapeMode PshearX PshearY Psphere PsphereDetail Pstroke PstrokeCap PstrokeJoin PstrokeWeight Ptext PtextAlign PtextAscent PtextDescent PtextFont PtextLeading PtextMode PtextSize PtextWidth Ptint Ptranslate Ptriangle PupdatePixels Pvertex 0-> OCONJUGATE ODIVIDE OMULTIPLY OROTATE OROTATION QUANTIZE RAND RANDPDE RANGE RANGECOMPACT REDECT REDUCE RELABEL REMOVE RENAME REPLACE REPLACEALL RESET RESETS RESTORE RETURN REV REVRITS REVERSE REXEC REXECT RINT RLOWESS ROLL ROLLD ROT ROTATIONO ROUND RSADECRYPT RSAENCRYPT RSAGEN RSAPRIVATE RSAPUBLIC RSASIGN RSAVERIFY RSORT RTFM RUN RUNNERNONCE RVALUESORT SAVE SECTION SECUREKEY SET SET-> SETATTRIBUTES SETVALUE SHAT SHAIHMAC SHA256 SHA256HMAC SHRINK SIGNUM SIN SINGLEEXPONENTIALSMOOTHING SINH SIZE SNAPSHOT SNAPSHOTALL SNAPSHOTALLTOMARK SNAPSHOTCOPY SNAPSHOTCOPYALL SNAPSHOTCOPYAL SNAPSHOTCOPYALL SNAPSHOTC SNAPSHOTCOPYTOMARK SNAPSHOTTOMARK SORT SORTBY SPLIT SORT STACKATTRIBUTE STACKTOLIST STANDARDIZE STL STLESDTEST STOP STORE STRICTMAPPER STRICTPARTITION STRICTREDUCER STU SUBLIST SUBMAP SUBSTRING SWAP SWITCH TAN TANH TEMPLATE TEMPLATE THRESHOLDTEST TICKINDEX TICKLIST TICKS TIMECLIP TIMEMODULO TIMESCALE TIMESHIFT TIMESPLIT TIMINGS TITTE TORIN TORINS TOROGLEAN TODEGREES TODOUBLE TOHEX TOKENINFO, TOLONG TOLONG TOLONG TORADIANS TOSELECTOR TOSTRING TOTIMESTAMP TOTIMESTAMP TOUPPER TR TRANSPOSE TRIM TSELEMENTS. >> TYPEOF UDE ULP UNRUCKETIZE UNGZIP UNION UNIOUE UNLIST UNMAP UNPACK UNSECURE UNTIL UNWRAP UNWRAPEMPTY UNWRAPSIZE UPDATE URLDECODE URLDECODE UUID V-> VALUEDEDUP VALUELIST VALUES VALUE WRAPRAW WRAPRAWOPT Z-> ZDISCORDS ZIP ZPATTERNDETECTION ZPATTERNS ZSCORE ZSCORETEST [[]] ^ bucketizer.and bucketizer.count bucketizer.count.exclude-nulls bucketizer.count.include-nulls bucketizer.count.nonnull bucketizer.first bucketizer.join bucketizer.join.forbid-nulls bucketizer.last bucketizer.mad bucketizer.max bucketizer.max.forbid-nulls bucketizer.mean bucketizer.mean.circular bucketizer.mean.circular.exclude-nulls bucketizer.mean.exclude-nulls bucketizer.median bucketizer.min bucketizer.min bucketizer.min bucketizer.min bucketizer.percentile bucketizer.sum bucketizer.sum.forbid-nulls d e filter.bycass filter.byclass filter.byc filter.bymetadata filter.last.eg filter.last.ge fil mapper.count.include-nulls mapper.count.nonnull mapper.day mapper.delta mapper.distinct mapper.dotproduct mapper.dotproduct.positive mapper.dotproduct.sigmoid mapper.dotproduct.tanh mapper.eq mapper.exp mapper.exp mapper.first mapper.floor mapper.ge mapper.geo.approximate mapper.geo.clear mapper.geo.outside mapper.geo.within mapper.get mapper.hdist mapper.highest mapper.hour mapper.hour mapper.join mapper.join mapper.join.forbid-nulls mapper.kernel.cosine mapper.kernel.epanechnikov mapper.kernel.gaussian mapper.kernel.logistic mapper.kernel.quartic mapper.kernel.silverman mapper.kernel.triangular mapper.kernel.tricube mapper.kernel.triweight mapper.kernel.uniform mapper.last mapper.le mapper.log mapper.lowest mapper.lt mapper.mad mapper.max mapper.max.forbid-nulls mapper.max.x mapper.mean mapper.mean.circular mapper.mean.circular.exclude-nulls mapper.mean.exclude-nulls mapper.median mapper.min mapper.min mapper.min.forbid-nulls mapper.min.x mapper.minute mapper.month mapper.month mapper.mul mapper.ne mapper.npdf mapper.or mapper.parsedouble mapper.percentile mapper.pow mapper.product mapper.rate mapper.replace mapper.round mapper.sd mapper.sd mapper.sd mapper.second mapper.second mapper.sigmoid mapper.sum mapper.sum.forbid-nulls mapper.tohoolean mapper.todouble mapper.tolong mapper.tostring mapper.truecourse mapper.var mapper.var mapper.var.forbid-nulls mapper.vatiet mapper.veekday mapper.year max.tick.sliding.window max.time.sliding.window ms ns op.add op.add.ignore-nulls op.and op.and.ignore-nulls op.div op.eq op.ge op.ge op.gt op.le op.lt op.mask op.mul op.mul.ignore-nulls op.ne op.negmask op.or op.or.ignore-nulls op.sub pi ps reducer.and.exclude-nulls reducer.argmax reducer.argmin reducer.count reducer.count.exclude-nulls reducer.count.include-nulls reducer.count.nonnull reducer.join.forbid-nulls reducer.join.forbid-nulls reducer.join.nonnull reducer.join.urlencoded reducer.max reducer.max.forbid-nulls reducer.max.nonnull reducer.mean reducer.mean reducer.mean.circular reducer.mean.circular reducer.mean.circular reducer.mean.exclude-nulls reducer.median reducer.min reducer.min.forbid-nulls reducer.min.forbid-nulls reducer.mean.circular reducer.mean.circular.exclude-nulls reducer.mean.exclude-nulls reducer.mean.exclud reducer.or.exclude-nulls reducer.percentile reducer.product reducer.sd reducer.sd.forbid-nulls reducer.shannonentropy,0 reducer.shannonentropy,1 r reducer.var.forbid-nulls s us w { {} | | | } ~ ~=

Fully extensible and very flexible

- WarpScript extensions
- CALL of external programs (such as *TensorFlow*)
- Embeddable in third party applications
- Usable with any time series datasource

Integrated with Pig, Flink, Spark and Storm

Integrates visualization features of *Processing*

800 'width' STORE 800 'height' STORE 400.0 'maxspeed' STORE 40000.0 'maxalt' STORE 3.0 2.0 2.0 @orbit/heatmap/kernel/triangular 'kernel' STORE @orbit/heatmap/palette/classic 'palette' STORE 'TOKEN"token' STORE \$width \$height '2D' PGraphics 'MULTIPLY' PblendMode 'CENTER' PimageMode [\$token '~(ALT|CAS)' {} NOW -2000000] FETCH DUP 0 GET LASTTICK 'now' STORE [SWAP bucketizer.last \$now STU 0] BUCKETIZE // Create heatmap 7 GET LIST-> DROP 'CAS' STORE 'ALT' STORE <% \$CAS ISNULL NOT \$ALT ISNULL NOT && %> <% \$kernel \$CAS \$maxspeed / \$width * \$ALT \$maxalt / 1.0</pre> SWAP - \$height * Pimage %> 0 NaN NaN NaN NULL %> MACROREDUCER 'GRAPHER' STORE [SWAP [] \$GRAPHER] REDUCE DROP // Colorize Ppixels <% DROP Palpha \$palette SWAP GET %> LMAP PupdatePixels Pencode Pdecode \$width \$height '2D' PGraphics // Do the grid PnoFill 0 0 \$width 1 - \$height 1 - Prect 2.0 PstrokeWeight 200.0 Pcolor Pstroke

250.0 \$maxspeed / \$width * DUP 0 SWAP \$height Pline 0 10000 \$maxalt / 1.0 SWAP - \$height * DUP \$width SWAP Pline

HBase Schema

No lookup keys

Prefix	Class Id	Labels Id	Reversed Timestamp
	64/128 bits SipHash on Class Name	64/128 bits SipHash on Labels Names & Values	Long.MAX_VALUE - ts

2 column families, *m* and *v m* for metadata, null cq, encrypted serialized thrift structures *v* for individual values, null cq, *GTSEncoder* content, possibly encrypted
With FASTDIFF_PREFIX, down to ~10 bytes per cell
No automatic compaction, possibility to *pack* chunks of GTS as STRING values

Hash based keys achieve high write distribution

108 Region Servers, typical IT monitoring load (50M active series), ~800k datapoints/s

Write Path

Metadata write path

Metadata structures pushed when newly encountered or modified by *Ingress*Metadata structures saved as they are consumed by *Directory* instances

Content in HBase converges towards latest version

Data write path

Push batches of Put to HBase with time and size thresholds
Reset Kafka consumption when HBase errors are encountered
Sensitive to HBase RS slowdowns due to good key distribution
Write performance mainly driven by Kafka partition count and available CPUs in Store

Deletions

Deletion process

EU Legal requirement to provide deletion capabilities for hosted services

Directory is accessed to retrieve GTS Metadata

Can use the *data* topic or a dedicated one depending on chosen semantics

Delete messages pushed to Kafka, one per GTS to delete (partial or complete)

Directory will remove Metadata from its memory and from HBase for complete deletes

Use of the *BulkDelete* coprocessor endpoint from the Store daemons

Deletes and Puts are treated in order of arrival for sequential consistency

Problem of RegionServer becoming hot when deleting certain GTS, rely on sorting GTS as first step

Deletion effect on writes/s on RS

1.3T datapoints deleted over the course of 6 days while ingesting 800k/s datapoints Reads occur simultaneously are roughly 2.75M/s to enable the deletes

Read Path

Life of a fetch query

Retrieve Geo Time Series® metadata from Directory

Fetch cells from HBase

Merge cells into one GTSEncoder per GTS

Expand GTSEncoder into a data structure WarpScript can understand

Initial (and fallback) method uses one Scanner per GTS fetched

Only scans data we will retrieve, but using many scanners is a real performance hit

Enters a custom filter

SlicedRowFilter

Filter behavior

Row key is *sliced*

Sliced key is compared with valid ranges, row is accepted at first match

When slices form a prefix of the row key, hinting is possible

When encountering a row key outside of a valid range, hint to seek to the next range

Only scan retrieved rows, except for the first row of each scanned region which may be skipped

All done in a single Scanner instance

Fetch reloaded

When many regions with no hits in the scanner range, useless open can happen

Only regions with hits are open, all (but 1) rows scanned per region are returned

Fetch revolutions

Split GTS to retrieve in smaller batches which will be treated independently

Use a thread pool to issue multiple Scans in parallel

Reach performance of multiple million datapoints/s

Able to saturate 1Gbps links of RS

Warp10InputFormat

Hadoop InputFormat to retrieve data from Warp 10

One InputSplit per Geo Time Series®

InputSplit combined up to a certain number of GTS, grouped by RS (of most recent datapoint)

Fetcher daemons colocated with Region Servers

Perform fetches as described earlier

With parallel scanners can easily retrieve 5M datapoints/s per fetcher

Conclusion

HBase really rocks for time series data!!!

Test drive Warp 10 in standalone mode (no HBase needed)

```
curl -O -L https://dl.bintray.com/cityzendata/generic/io/warp10/warp10/1.2.7-rc2/warp10-1.2.7-rc2.tar.gz
tar zxpf warp10-1.2.7-rc2.tar.gz
export JAVA_HOME=/path/to/java/home; cd warp10-1.2.7-rc2; ./bin/warp10-standalone.init start
```

Let's talk about your time series projects

@warp10io

http://www.warp10.io/

http://groups.google.com/forum/#!forum/warp10-users
https://github.com/cityzendata