

Real time Analytics

with Apache Kafka and Spark

October 2014 Meetup

Organized by **Big Data Hyderabad**.

http://www.meetup.com/Big-Data-Hyderabad/

About Me

- Big data/Search Consultant
- 8+ years of learning experience.
- Worked (got a chance) on High volume distributed applications.
- Still a learner (and beginner)

Quick Questionnaire

How many people know/work on **Scala**?

How many people know/work on Apache Kafka?

How many people know/heard/are using Apache Spark?

What we are going to learn/see today?

- Apache Zookeeper (Overview)
- Apache Kafka Hands-on
- Apache Spark Hands-on
- Spark Streaming (Explore)

Apache Zookeeper TM

What is Zookeeper

- An Open source, High Performance coordination service for distributed applications
- n

- Centralized service for
 - Configuration Management
 - Locks and Synchronization for providing coordination between distributed systems
 - Naming service (Registry)
 - Group Membership
- Features
 - hierarchical namespace
 - provides watcher on a znode
 - allows to form a cluster of nodes

Source: http://zookeeper.apache.org

- Supports a large volume of request for data retrieval and update
- http://zookeeper.apache.org/

Zookeeper Use cases

- Configuration Management
 - Cluster member nodes Bootstrapping configuration from a central source
- Distributed Cluster Management
 - Node Join/Leave
 - Node Status in real time
- Naming Service e.g. DNS
- Distributed Synchronization locks, barriers
- Leader election
- Centralized and Highly reliable Registry

Zookeeper Data Model

- Hierarchical Namespace
- Each node is called "znode"
- Each znode has data(stores data in byte[] array) and can have children

znode

- Maintains "Stat" structure with version of data changes, ACL changes and timestamp
- Version number increases with each changes

Let's recall basic concepts of Messaging System

Point to Point Messaging (Queue)

Publish-Subscribe Messaging (Topic)

Apache Kafka

Overview

- An apache project initially developed at LinkedIn
- Distributed publish-subscribe messaging system
- Designed for processing of real time activity stream data e.g. logs, metrics collections
- Written in Scala
- Does not follow JMS Standards, neither uses JMS APIs
- Features
 - Persistent messaging
 - High-throughput
 - Supports both queue and topic semantics
 - Uses Zookeeper for forming a cluster of nodes (producer/consumer/broker)
 - and many more...
- http://kafka.apache.org/

How it works

Credit: http://kafka.apache.org/design.html

Real time transfer

Broker does not *Push* messages to Consumer, Consumer *Polls* messages from Broker.

Performance Numbers

Producer Performance

Consumer Performance

Credit: http://research.microsoft.com/en-us/UM/people/srikanth/netdb11/netdb11papers/netdb11-final12.pdf

About Apache Spark

- Initially started at UC Berkeley in 2009
- Fast and general purpose cluster computing system
- 10x (on disk) 100x (In-Memory) faster
- Most popular for running Iterative Machine Learning Algorithms.
- Provides high level APIs in
 - Java
 - Scala
 - Python
- Integration with Hadoop and its eco-system and can read existing data.
- http://spark.apache.org/

So Why Spark?

- Most of Machine Learning Algorithms are iterative because each iteration can improve the results
- With Disk based approach each iteration's output is written to disk making it slow

Hadoop execution flow

Spark execution flow

http://www.wiziq.com/blog/hype-around-apache-spark/

Spark Stack

- Spark SQL
 - For SQL and unstructured data processing
- MLib
 - Machine Learning Algorithms
- GraphX
 - Graph Processing
- Spark Streaming
 - stream processing of live data
 streams

http://spark.apache.org

Execution Flow

Terminology

Application Jar

 User Program and its dependencies except Hadoop & Spark Jars bundled into a Jar file

Driver Program

The process to start the execution (main() function)

Cluster Manager

An external service to manage resources on the cluster (standalone manager,
 YARN, Apache Mesos)

Deploy Mode

cluster: Driver inside the cluster

client : Driver outside of Cluster

Terminology (contd.)

- Worker Node: Node that run the application program in cluster
- Executor
 - Process launched on a worker node, that runs the Tasks
 - Keep data in memory or disk storage
- Task: A unit of work that will be sent to executor
- Job
 - Consists multiple tasks
 - Created based on a Action
- Stage: Each Job is divided into smaller set of tasks called Stages that is sequential
 and depend on each other
- SparkContext:
 - represents the connection to a Spark cluster, and can be used to create RDDs,
 accumulators and broadcast variables on that cluster.

Resilient Distributed Dataset (RDD)

- Resilient Distributed Dataset (RDD) is a basic Abstraction in Spark
- Immutable, Partitioned collection of elements that can be operated in parallel
- Basic Operations
 - map
 - filter
 - persist
- Multiple Implementation
 - PairRDDFunctions: RDD of Key-Value Pairs, groupByKey, Join
 - <u>DoubleRDDFunctions</u>: Operation related to double values
 - SequenceFileRDDFunctions : Operation related to SequenceFiles
- RDD main characteristics:
 - A list of partitions
 - A function for computing each split
 - A list of dependencies on other RDDs
 - Optionally, a Partitioner for key-value RDDs (e.g. to say that the RDD is hash-partitioned)
 - Optionally, a list of preferred locations to compute each split on (e.g. block locations for an HDFS file)
- Custom RDD can be also implemented (by overriding functions)

Cluster Deployment

- Standalone Deploy Mode
 - simplest way to deploy Spark on a private cluster
- Amazon EC2
 - EC2 scripts are available
 - Very quick launching a new cluster
- Apache Mesos
- Hadoop YARN

Monitoring

Monitoring – Stages

Let's start getting hands dirty

Kafka Installation

- Download
 - http://kafka.apache.org/downloads.html

- Untar it
 - > tar -xzf kafka_<version>.tgz
 - > cd kafka_<version>

Start Servers

- Start the Zookeeper server
 - > bin/zookeeper-server-start.sh config/zookeeper.properties

Pre-requisite: Zookeeper should be up and running.

- Now Start the Kafka Server
 - > bin/kafka-server-start.sh config/server.properties

Create/List Topics

Create a topic

```
> bin/kafka-topics.sh --create --zookeeper localhost:2181 --replication-factor 1 --partitions 1 --topic test
```

List down all topics

> bin/kafka-topics.sh --list --zookeeper localhost:2181

Output: test

Producer

- Send some Messages
 - > bin/kafka-console-producer.sh --broker-list localhost:9092 --topic test

```
Now type on console:
This is a message
This is another message
```

Consumer

- Receive some Messages
 - > bin/kafka-console-consumer.sh --zookeeper localhost:2181 --topic test --from-beginning

This is a message

This is another message

Multi-Broker Cluster

- Copy configs
 - > cp config/server.properties config/server-1.properties
 - > cp config/server.properties config/server-2.properties

```
 Changes in the config files.
```

```
config/server-1.properties:
broker.id=1
port=9093
log.dir=/tmp/kafka-logs-1

config/server-2.properties:
broker.id=2
port=9094
log.dir=/tmp/kafka-logs-2
```

Start with New Nodes

- Start other Nodes with new configs
 - > bin/kafka-server-start.sh config/server-1.properties &
 - > bin/kafka-server-start.sh config/server-2.properties &
- Create a new topic with replication factor as 3

```
> bin/kafka-topics.sh --create --zookeeper
localhost:2181 --replication-factor 3 --partitions
1 --topic my-replicated-topic
```

List down the all topics

```
> bin/kafka-topics.sh --describe --zookeeper
localhost:2181 --topic my-replicated-topic
```

Topic:my-replicated-topic PartitionCount:1 ReplicationFactor:3 Configs:

Topic: my-replicated-topic Partition: 0 Leader: 1 Replicas: 1,2,0 Isr: 1,2,0

Let's move to Apache Spark

Spark Shell

```
./bin/spark-shell --master local[2]
```

The --master option specifies the master URL for a distributed cluster, or local to run locally with one thread, or local[N] to run locally with N threads. You should start by using local for testing.

```
./bin/run-example SparkPi 10
```

This will run 10 iterations to calculate the value of Pi

Basic operations...

```
scala> val textFile = sc.textFile("README.md")
textFile: spark.RDD[String] = spark.MappedRDD@2ee9b6e3
scala> textFile.count() // Number of items in this RDD
ees0: Long = 126
scala> textFile.first() // First item in this RDD
res1: String = # Apache Spark
scala> val linesWithSpark = textFile.filter(line =>
line.contains("Spark"))
linesWithSpark: spark.RDD[String] = spark.FilteredRDD@7dd4af09
Simplier - Single liner:
scala> textFile.filter(line => line.contains("Spark")).count()
// How many lines contain "Spark"?
res3: Long = 15
```

Map - Reduce

```
scala> textFile.map(line => line.split(" ").size).reduce((a, b)
=> if (a > b) a else b)
res4: Long = 15
scala> import java.lang.Math
scala> textFile.map(line => line.split(" ").size).reduce((a, b)
=> Math.max(a, b))
res5: Int = 15
scala> val wordCounts = textFile.flatMap(line => line.split("
")).map(word => (word, 1)).reduceByKey((a, b) => a + b)
wordCounts: spark.RDD[(String, Int)] =
spark.ShuffledAggregatedRDD@71f027b8
wordCounts.collect()
```

With Caching...

```
scala> linesWithSpark.cache()
res7: spark.RDD[String] = spark.FilteredRDD@17e51082

scala> linesWithSpark.count()
res8: Long = 15

scala> linesWithSpark.count()
res9: Long = 15
```

With HDFS...

```
val lines = spark.textFile("hdfs://...")
val errors = lines.filter(line => line.startsWith("ERROR"))
println(Total errors: + errors.count())
```

Standalone (Scala)

```
/* SimpleApp.scala */
import org.apache.spark.SparkContext
import org.apache.spark.SparkContext.
import org.apache.spark.SparkConf
object SimpleApp {
  def main(args: Array[String]) {
 val logFile = "YOUR_SPARK_HOME/README.md" // Should be some file on your
system
 val conf = new SparkConf().setAppName("Simple Application")
.setMaster("local")
 val sc = new SparkContext(conf)
 val logData = sc.textFile(logFile, 2).cache()
 val numAs = logData.filter(line => line.contains("a")).count()
 val numBs = logData.filter(line => line.contains("b")).count()
 println("Lines with a: %s, Lines with b: %s".format(numAs, numBs))
```

Standalone (Java)

```
/* SimpleApp.java */
import org.apache.spark.api.java.*;
import org.apache.spark.SparkConf;
import org.apache.spark.api.java.function.Function;
public class SimpleApp {
 public static void main(String[] args) {
 String logFile = "YOUR SPARK HOME/README.md"; // Should be some file on your system
 SparkConf conf = new SparkConf().setAppName("Simple Application").setMaster("local");
 JavaSparkContext sc = new JavaSparkContext(conf);
 JavaRDD<String> logData = sc.textFile(logFile).cache();
 long numAs = logData.filter(new Function<String, Boolean>() {
 public Boolean call(String s) { return s.contains("a"); }
 }).count();
 long numBs = logData.filter(new Function<String, Boolean>() {
 public Boolean call(String s) { return s.contains("b"); }
 }).count();
 System.out.println("Lines with a: " + numAs + ", lines with b: " + numBs);
```

Job Submission


```
$SPARK_HOME/bin/spark-submit \
  --class "SimpleApp" \
  --master local[4] \
  target/scala-2.10/simple-project_2.10-1.0.jar
```

Configuration

Let's discuss

Real-time Clickstream Analytics

Analytics High Level Flow

http://blog.cloudera.com/blog/2014/03/letting-it-flow-with-spark-streaming/

Spark Streaming

Makes it easy to build scalable fault-tolerant streaming applications.

- Ease of Use
- Fault Tolerance
- Combine streaming with batch and interactive queries.

Support Multiple Input/Outputs

Credit: http://spark.apache.org

Streaming Flow

Credit: http://spark.apache.org

Spark Streaming Terminology

- Spark Context
 - An object with configuration parameters
- Discretized Steams (DStreams)
 - Stream from input sources or generated after transformation
 - Continuous series of RDDs
- Input DSteams
 - Stream of raw data from input sources

Spark Context

```
SparkConf sparkConf = new SparkConf().setAppName("PageViewsCount");
sparkConf.setMaster("local[2]");//running locally with 2 threads

// Create the context with a 5 second batch size
JavaStreamingContext jssc = new JavaStreamingContext(sparkConf, new Duration(5000));
```

Reading from Kafka Stream

```
int numThreads = Integer.parseInt(args[3]);
Map<String, Integer> topicMap = new HashMap<String, Integer>();
String[] topics = args[2].split(",");
for (String topic: topics) {
 topicMap.put(topic, numThreads);
}
JavaPairReceiverInputDStream<String, String> messages =
 KafkaUtils.createStream(jssc, <zkQuorum>, <group> , topicMap);
```

Processing of Stream

```
/**

* Incoming:
// (192.168.2.82,1412977327392,www.example.com,192.168.2.82)
// 192.168.2.82: key: tuple2._1()
// 1412977327392,www.example.com,192.168.2.82: value: tuple2._2()

*/
// Method signature: messages.map(InputArgs, OutputArgs)
JavaDStream<Tuple2<String, String>> events = messages.map(new Function<Tuple2<String, String>,
Tuple2<String, String>>() {
@ Override
 public Tuple2<String, String> call(Tuple2<String, String> tuple2) {
 String[] parts = tuple2._2().split(",");
 return new Tuple2<>(parts[2], parts[1]);
 }
});
```

```
JavaPairDStream<String, Long> pageCountsByUrl = events.map(new Function<Tuple2<String,String>(){

@Override
public String call(Tuple2<String, String> pageView) throws Exception {
 return pageView._2();
}
}).countByValue();

System.out.println("Page counts by uri:");

pageCountsByUrl.print();
```

Thanks!

@rahuldausa on twitter and slideshare http://www.linkedin.com/in/rahuldausa

Join us @ For Solr, Lucene, Elasticsearch, Machine Learning, IR http://www.meetup.com/Hyderabad-Apache-Solr-Lucene-Group/

Join us @ For Hadoop, Spark, Cascading, Scala, NoSQL, Crawlers and all cutting edge technologies.

http://www.meetup.com/Big-Data-Hyderabad/