

STORM @TWITTER

KARTHIK RAMASAMY

@KARTHIKZ

#TwitterAtSigmod #TwitterDataStorm

Ankit Toshniwal, Siddarth Taneja, Amit Shukla, Jignesh Patel, Sanjeev Kulkarni Jason Jackson, Krishna Gade, Maosong Fu, Jake Donham, Nikunj Bhagat Sailesh Mittal and Dmitriy Ryaboy

TALKOUTLINE

WHATIS STORM?

Streaming platform for analyzing **realtime data** as they arrive, so you can react to data **as it happens**.

GUARANTEED
MESSAGE
PROCESSING

HORIZONTAL SCALABILITY

ROBUST
FAULT
TOLERANCE

CONCISE
CODE-FOCUS
ON LOGIC

STORM DATA MODEL

TOPOLOGY

Directed acyclic graph

Vertices=computation, and edges=streams of data tuples

SPOUTS

Sources of data tuples for the topology

Examples - Kafka/Kestrel/MySQL/Postgres

BOLTS

Process incoming tuples and emit outgoing tuples

Examples - filtering/aggregation/join/arbitrary function

STORM TOPOLOGY

WORD COUNT TOPOLOGY

#worldcup: 1M

soccer: 400K

. . . .

Live stream of Tweets

WORD COUNT TOPOLOGY

TWEET SPOUT
TASKS

PARSE TWEET BOLT

TASKS

WORD COUNT BOLT
TASKS

When a parse tweet bolt task emits a tuple which word count bolt task should it send to?

STREAM GROUPINGS

SHUFFLE GROUPING

Random distribution of tuples

FIELDS GROUPING

Group tuples by a field or multiple fields

ALL GROUPING

Replicates tuples to all tasks

GLOBAL GROUPING

Sends the entire stream to one task

STORM ARCHITECTURE

STORM WORKER

DATA FLOW IN STORM WORKERS

STORM METRICS

SUPPORT AND TROUBLE SHOOTING

CONTINUOUS PERFORMANCE

CLUSTER AVAILABILITY

COLLECTING TOPOLOGY METRICS

SAMPLE TOPOLOGY DASHBOARD

Workers (aka JVM Processes) 0 0 G 0 Time Spent in GC (ms) per Minute 0 0 Used Memory on Heap G 0 Used Memory on Non-Heap Garbage Collection Count/Min 114.4MB 572.2MB 38 CSMB NESMB 10:30 Dec 10 18:362 12:00 Dec 10 20:002 12:00 Dec 10 20:00Z 11:00 Dec 10 19:00Z 12:00 Dec 10 20:00Z 11:00 Dec 10 19:062 11:30 Dec 10 19:30Z 11:30 Dec 10 19:30Z Spout: Tail-FlatMap-Source 6 0 0 0 0 0 G 0 Tuple Emits/Min Tugle Acks/Min Tuple Fails/Min Complete Tuple-Tree Ack Latency (ms) E0.03 50.02 245 K 0.01 340 k 12:00 Dec 10 20:002 12:00 Dec 10 20:002 Dec 10 19:002

Shared configuration

Detached configuration

Scale up

Analyzing zookeeper traffic

KAFKA SPOUT

Offset/partition is written every 2 secs

STORM RUNTIME

Workers write heart beats every 3 secs

Heart beat daemons

STORM OVERHEADS

JAVA PROGRAM

Read from Kafka cluster and deserialize in a "for loop"

Sustain input rate of 300K msgs/sec from Kafka topic

EXPT 2

1-STAGE TOPOLOGY

No acks to achieve at most once semantics

Storm processes were co-located using isolation scheduler

1-STAGE TOPOLOGY WITH ACKS

Enable acks for at least once semantics

STORM OVERHEADS

STORM EXPERIMENTS

Examine resiliency and efficiency during machine failures

COMPONENTS	# TASKS
client event spout	200
distributor bolt	200
user count bolt	300
aggregator bolt	20

STORM THROUGHPUT

STORM LATENCY

#ThankYou
FOR LISTENING

Go ahead. Ask away.