The Big Data Quadfecta

Brian O'Neill Lead Architect, Health Market Science @boneill42, bone@alumni.brown.edu Taylor Goetz

Development Lead, Health Market Science

@ptgoetz, ptgoetz@gmail.com

Quadfecta?

1. Quadfecta

• A legendary beirut/beer pong shot that lands on the tops of four cups simultaneously. Considered the rarest shot in the game, topping even the trifecta, 2-cup knockover-and-sink, and simultaneous 6-cup game-ending double bounce-in

- Kafka
- Storm
- Elastic Search
- Cassandra

3 V's

Volume

Variety

Velocity

The Use Case

Our Mission

- Prescriber eligibility and remediation
- Eliminate fraud, waste and abuse
- Insights into the healthcare space

The Business

Master Data Solutions

Health Care Provider & Facilities

Variety/Velocity

- >I2000 of sources
- 6 Million unique HCPs
- 10+ years history

Data Challenges

- Constant change in real world data
- Conflicting & partial info
- Frequent changes to source structure
- Authoritative sources vs. crowdsource
- Predicting source quality

Business Solutions

CompleteView, Ex pense Manager, Complet eSpend

Prescriber
Eligibility/Remdiati
on

Analtyics (Influencer Networks)

Medical Claims Data

Medical Procedures & Diagnosis

Volume/Velocity

- ~1B claims annually
- +5B records annually
- 5+ years history

Data Challenges

- Sources have incomplete capture
- Overlapping source data
- Statistical projections & biases
- Social media type relationships

Our Solutions

Business Needs

Solutions

Intelligence

Advanced Technology

HMS Authoritative Sources

Datacenter

- % Petabytes of raw storage
- Wirtualized (VMware)
- ⊗On a SAN

Should we go physical???

Under the Hood

Master Data Management

Harvested

Government

 $f_{license}$ \hat{l} $F@t_5$

Private

 $f_{sanction}$ \hat{I} $F@t_1$

 $f_{sanction}$ \hat{I} $F@t_4$

Schema Change!

The Design

System of Record

Flexibility (Variety)
Scalability (Velocity + Volume)

Design Principles

- Patterns
 - Idempotent Operations
 - Elegantly handle replay
 - Immutable data
 - Assertions of facts over time

- Anti-Patterns
 - Transactions / Locking

State / Counting

- Exactly-once semantics for state
 - © Create small batches
 - Order batches

Batch	Total
1	4
3	4 (wait)
2	10 (+6)
3	23 (+13)
3'	23 (+0)

What we did wrong...

- Could not react to transactional changes
- Needed extra logic to track what changed
- Took too long

What we did wrong... (II)

- - Worked well initially.
 - Business Processes captured as side effects.

What we did right.

REST APIs for Loose Coupling

- See Virgil:
 - https://github.com/hmsonline/virgil

- But really... watch out for Intravert
 - <u>https://github.com/zznate/intravert-ug</u>

Kafka

- Millions of Messages
- Replay Enabled
- No transactions / Lightning Fast

Elastic Search

- Edit Distance / Soundex
- Native Scalability
- Fuzzy Search
- Geospatial
- Facets

Storm

- Guaranteed once semantics
- Well-designed processing abstraction
- **Beats BYODP**
- Momentum

What comes after Quadfecta?

Real-Time Integration

- Real-time CRUD via Web Services
 - **® DRPC**
 - ****** "Real-time" Queue

Not quite sure?

The Storm/C* Bridge

Anatomy of a Storm Cluster

⊗ Nimbus

Master Node

Zookeeper

Cluster Coordination

Supervisors

Worker Nodes

Storm Primatives

- Streams
 - Unbounded sequence of tuples
- Spouts
 - Stream Sources
- Bolts
 - Unit of Computation
- - Combination of n Spouts and n Bolts
 - Defines the overall "Computation"

Storm Spouts

- Represents a source (stream) of data
 - Queues (JMS, Kafka, Kestrel, etc.)
 - **®** Twitter Firehose
 - Sensor Data
- Emits "Tuples" (Events) based on source
 - Primary Storm data structure
 - Set of Key-Value pairs

Storm Bolts

- Receive Tuples from Spouts or other Bolts
- Operate on, or React to Data
 - Functions/Filters/Joins/Aggregations
 - Database writes/lookups
- Optionally emit additional Tuples

Storm Topologies

- Data flow between spouts and bolts
- Routing of Tuples between spouts/bolts
 - Stream "Groupings"
- Parallelism of Components
- Long-Lived

Storm Topologies

Storm and Cassandra

- Use Cases:
 - Write Storm Tuple data to C*
 - Computation Results
 - Pre-compute indices
 - Read data from C* and emit Storm Tuples
 - Dynamic Lookups

Storm Cassandra Bolt

Tynes

CassandraBolt

- CassandraBolt
 - Writes data to Cassandra
 - Available in Batching and Non-Batching
- CassandraLookupBolt
 - Reads data from Cassandra

http://github.com/hmsonline/storm-cassandra

Storm-Cassandra Project

Provides generic Bolts for writing/reading Storm Tuples

Storm-Cassandra Project

- TupleMapper Interface
 - Tells the CassandraBolt how to write a tuple to an arbitrary data model

- Given a Storm Tuple:
 - Map to Column Family
 - Map to Row Key
 - Map to Columns

Storm-Cassandra Project

- ColumnsMapper Interface
 - Tells the CassandraLookupBolt how to transform a C* row into a Storm Tuple

- Given a C* Row Key and list of Columns:
 - Return a list of Storm Tuples

 http://github.com/hmsonline/storm-cassandra

Storm-Cassandra Project

- - Uses Astyanax Client
 - Several out-of-the-box *Mapper Implementations:
 - Basic Key-Value Columns
 - Value-less Columns
 - Counter Columns
 - Lookup by row key
 - Lookup by range query
 - Composite Key/Column Support
 - Trident support

http://github.com/hmsonline/storm-cassandra

Storm-Cassandra Project

- Future Plans:
 - Switch to CQL
 - Enhanced Trident Support

Persistent Word Count

DRPC

"Reach" Computation

MDM Topology*

Load Topology

Shameless Shoutouts

- HMS (https://github.com/hmsonline/)
 - **8** storm-cassandra
 - **8** storm-elastic-search
 - ⊗ storm-jdbi (coming soon)

- ptgoetz (https://github.com/ptgoetz)
 - ⊗ storm-jms
 - **8** storm-signals

Next Level: Trident

Trident

- Provides a higher-level abstraction for stream processing
 - Constructs for state management and Batching
- Adds additional primitives that abstract away common topological patterns
- Deprecates transactional topologies
- Distributes with Storm

Sample Trident Operations

- Partition Local
 - \otimes Functions (execute(x) \rightarrow x + y)
 - \otimes Filters (isKeep(x) \rightarrow 0,x)
 - PartitionAggregate
 - Combiner (pairwise combining)
 - Reducer (iterative accumulation)
 - Aggregator (byoa)

A sample topology

```
TridentTopology topology = new TridentTopology();
TridentState wordCounts =
 topology.newStream("spout1", spout)
 .each(new Fields("sentence"),
 new Split(),
 new Fields("word"))
 .groupBy(new Fields("word"))
 .persistentAggregate(
 MemcachedState.opaque(serverLocations),
 new Count(),
 new Fields("count"))
 .parallelismHint(6);
```

Trident State

Sequenced writes by batch/transaction id.

- Spouts
 - Transactional
 - Batch contents never change
 - Opaque
 - Batch contents can change
- State
 - Transactional
 - Store tx_id with counts to maintain sequencing of writes.
 - Opaque
 - Store previous value in order to overwrite the current value when contents of a batch change.

