

Distributed Systems Using Hazelcast

Peter Veentjer

Whoami

- Working for Hazelcast
 - Senior developer
 - Solution architect
- Author of 'Mastering Hazelcast 3'
- 14 years Java experience
- Big love
 - Concurrency control
 - Distributed computing

What is Hazelcast?

What is Hazelcast?

- Leading Open Source Java In Memory Data/Compute Grid
- Out main goal is to simplify development of:
 - Scalable systems
 - Highly available systems

Why Hazelcast?

- 2.5 MByte JAR
 - no other dependencies!
 - no need to install software!
- Its a library, not an application framework
- Apache 2 License
- Free to use
 - no limitations

Distributed Data-structures

- IAtomicLong/Ref
- IdGenerator
- Lock/Condition
- CountDownLatch
- Semaphore
- Queue
- Map
- MultiMap

- Set
- List
- Topic
- Executor
- TransactionalMap/Q/S...
- Write your own!

So what can I do with it?

Scaling

Scale up

Scale Out

High Availability

Raspberry Pi Cluster

When?

- Caching
- Messaging Solution
- Event processing
- Clustered Scheduling
- Job Processing
- Cluster management
- HTTP session clustering

Which companies

- E-Commerce
 - Apple, eBay
- Financials
 - JP Morgan, Morgan Stanley, HSBC, Deutsche Bank
- Telco's
 - AT&T, Ericsson
- Gaming
 - Ubisoft/Blue Byte

Which Open Source Projects

- WSO2 Carbon
- Mule ESB
- Vert.x
- Apache Camel
- Apache Shiro
- OrientDB
- Alfresco
- Karaf

How Often

- In October 2013
 - 3M startups
 - 48K unique

Where is the code!

Creating Hazelcast Cluster

 $HazelcastInstance\ hz = Hazelcast.newHazelcastInstance();$

XML Configuration

```
<hazelcast>
  <network>...</network>
  <map name="m">...</map>
  <queue name="q">...</queue>
  <...
</hazelcast>
```

Programmatic Configuration

```
Config config = new Config();
... make config modifications
HazelcastInstance hz = Hazelcast.newHazelcastInstance(config);
```

Demo

Map

```
Map<String,String> products = new HashMap();
map.put("1","IPhone");
```

Map

```
Map<String,String> products = new ConcurrentHashMap();
map.put("1","IPhone");
```

Map

```
|HazelcastInstance\ hz = Hazelcast.newHazelcastInstance();
Map<String> products = hz.getMap("products");
cities.put("1","IPhone");
```


Demo

Map Configuration


```
<map name="products">
 <time-to-live-seconds>4</time-to-live-seconds>
 <indexes>
 <index>name</index>
 </indexes>
 <...>
</map>
```


partitionid = hash(key) % partitioncount

Demo

Multimap

- Collection as value
 - Serialization Overhead
 - Lost update

Demo

Queue

```
BlockingQueue queue = new LinkedBlockingQueue();
queue.offer("1");
Object item = queue.take();
```

Queue

```
HazelcastInstance\ hz = Hazelcast.newHazelcastInstance();
BlockingQueue queue = hz.getQueue("queue");
queue.offer("1");
Object item = queue.take();
```

Demo

Topic

```
ITopic topic = hz.getTopic("topic");
//publishing
topic.publish(msg);
//subscribing
topic.addMessageListener(new TopicSubscriber());
public class TopicSubscriber implements MessageListener<String> {
  public void onMessage(Message<String> m) {
 System.out.println(m.getMessageObject());
```

Client

- Simplified
- Encryption
- Load Balance Policy
- C++ and C# version

Client

| HazelcastInstance client = HazelcastClient.newHazelcastClient();

Network Communication

- Cluster Discovery
 - Multicast
 - TCP/IP Cluster
 - AWS Cluster
- Normal Network Communication
 - TCP/IP

Advanced Hazelcast

Data Locality: Problem


```
|ILock lock = hz.getLock("someLock");
IAtomicLong counter = getAtomicLong("someCounter");
IMap\ map = hz.getMap("someMap");
map.put("somePerson",new Person());
map.get("somePerson");
```


Data Locality: Fixed

```
|ILock lock = hz.getLock("someLock@foo");
IAtomicLong counter = hz.getAtomicLong("someCounter@foo");
IMap\ map = hz.getMap("someMap");
map.put("somePerson@foo", new Person());
Person p = map.get("somePerson@foo");
```


Adding object in same partition

```
IAtomicLong c1 = \dots
IAtomicLong c2 = hz.getAtomicLong("c2@"+c1.getPartitionKey());
```

Executor

- Execute task anywhere
- Execute task on key owner
- Execute task
 - one/all/subset members
- Synchronisation
 - Future
 - ExecutionCallback
 - CompletableFuture Hazelcast 3.3

Demo

Locking

- Locks
- TransactionalMap.getForUpdate
- Map.Lock

Demo

Race problem

```
public void increment(int accountld,int amount){
  Account account = accounts.get(accountId);
  account.balance+=amount;
  accounts.put(accountld, account);
```

Pessimistic Increment

```
public void increment(int accountId,int amount){
  accounts.lock(accountId);
  try{
 Account account = accounts.get(accountId);
 account.balance+=amount;
 accounts.put(accountId, account);
  }finally{
 accounts.unlock(accountId);
```

Pessimistic Increment


```
public void increment(int accountId,int amount){
  accounts.lock(accountId);
  try{
 Account account = accounts.get(accountId);
 account.balance+=amount;
 accounts.put(accountld, account);
  }finally{
 accounts.unlock(accountId);
```

Optimistic Increment

```
public void increment(int accountId,int amount){
  for(;;){
 Account oldAccount = accounts.get(accountId);
 Account newAccount = new Account(oldAccount);
 newAccount.balance+=amount;
 if(accounts.replace(accountId, oldAccount,newAccount)){
 return;
```

Optimistic Increment

```
public void increment(int accountId,int amount){
  for(;;){
 Account oldAccount = accounts.get(accountId);
 Account newAccount = new Account(oldAccount);
 newAccount.balance+=amount;
 if(accounts.replace(accountId, oldAccount,newAccount)){
 return;
```


Bad: Send Data to Function

Good: Send Function to Data

Increment with runnable

```
private class BalanceTask implements Runnable, Serializable {
  private int accountld, amount;
  public void run() {
 for(;;){
 Account oldAccount = accounts.get(accountId);
 Account newAccount = new Account(oldAccount);
 newAccount.balance+=amount;
 if(accounts.replace(accountId, oldAccount,newAccount)){
 return;
```

Increment with runnable

```
public void increment(int accountld, int amount){
  BalanceTask task = new BalanceTask(accountId,amount);
  executorService.executeOnKeyOwner(task,accountId);
```

Increment with EntryProcessor

```
class BalanceProcessor
 extends AbstractEntryProcessor<Integer,Account>{
  int amount;
  BalanceProcessor(int amount) {
 this.amount = amount;
  @Override
  public Object process(Map.Entry<Integer, Account> entry) {
 entry.getValue().balance+=amount;
 return null;
```

Using entry processor

```
public void increment(int accountId, int amount){
  BalanceProcessor processor = new BalanceProcessor(amount);
  accounts.executeOnKey(accountId, processor);
```

Map: In Memory Format

- 2 Options
 - BINARY
 - OBJECT
- Predicates
- EntryProcessor

SPI

- You can write your own distributed data-structures
- Example
 - Distributed Actors implementation

Serialization API

- Serializable/Externalizable
- Portable
- ByteArraySerializable
- StreamSerializer
 - Kryo
 - Jackson Smile
 - Protobuf

Kryo Serialization

Pluggable Serialization

```
SerializerConfig productSerializer = new SerializerConfig()
 .setTypeClass(Product.class)
 .setImplementation(new ProductSerializer());
Config config = new Config();
config.getSerializationConfig().addSerializerConfig(productSerializer);
HazelcastInstance hz = Hazelcast.newHazelcastInstance(config);
```

Hazelcast 3.2 Map Reduce

```
IMap<Integer,Account> accounts = hz.getMap("accounts");
Map<Integer,Integer> result = accounts
 .map(new AccountSumMapper())
 .reduce(new AccountSumReducer())
 .submit()
```

Enterprise vs Community edition

- Support contracts
- Elastic Memory
- Security
- Management Center

The Future

- Topologies
- Hosted Management Center
- Dynamic Creation
- Map of Maps
- Tiered storage

Questions?

Good Question?
Get a Hazelcast
book!

You can find us at the Hazelcast booth!