

Graph: composable production systems in Clojure

Jason Wolfe (@w01fe)
Strange Loop '12

Motivation

- Interesting software has:
 - many components
 - complex web of dependencies
- Developers want:
 - simple, factored code
 - easy testability
 - tools for monitoring and debugging

Graph

- Graph is a simple, declarative way to express system composition
- A Graph is just a map of functions that can depend on previous outputs
- Graphs are easy to create, reason about, test, and build upon

```
{:x (fnk [i] ...)
:y (fnk [j x] ...)
:z (fnk [x y] ...)}
```


Outline

- Prismatic
- Design Goals
- Graph: specs and compilation
- Applications
 - newsfeed generation
 - production services


```
{:x (fnk [i] ...)
:y (fnk [j x] ...)
:z (fnk [x y] ...)}
```


- Personalized, interest-based newsfeeds
- Build crawlers, topic models, graph analysis, story clustering, ...
- Backend 99.9% Clojure
- Personalized ranked feeds in real-time (~200ms)

Prismatic's production API service

- >100 components
 - storage systems
 - caches & indices
 - ranking algorithms
- Coordinate in intricate dance to serve feeds fast
- Relentlessly refactored
- Still dozens of top-level components in complex dependency network

The feed builder

- 20+ steps from query to personalized ranking, 20+ parameters
- Not a simple pipeline

The feed builder

- 20+ steps from query to personalized ranking, 20+ parameters
- Not a simple pipeline
- > 10 feed types w/ slightly different steps, configurations

The feed builder

- 20+ steps from query to personalized ranking, 20+ parameters
- Not a simple pipeline
- > 10 feed types w/ slightly different steps, configurations
- Support for early stopping

Theme: complexity of composition

- Previous implementations: defns with huge lets
- Unwieldy for large systems with complex or polymorphic dependencies
- Hard to test, debug, and monitor

The 'monster let'

- Tens of parameters, not compositional
- Mocks/polymorphic flow difficult
- Ad hoc monitoring & shutdown logic per item
- Core issue: structure of (de)composition is locked up in an opaque function

```
(defn start [{:keys [a,z]}]
 (let [s1 (store a ...)
 s2 (store b ...)
 db (sql-db c)
 t2 (cron s2 db...)
 srv (server ...)]
 (fn shutdown □
 (.stop srv)
 (.flush s1))))
```

Prismatic software engineering philosophy

• Fine-grained, composable abstractions (FCA)

Libraries >> Frameworks

- Strive for simplicity, work with the language
- Graph is a FCA for composition

Goal: declarative

- Declarative specifications fix 'monster let'
 - Explicitly list components, dependencies
 - Enable abstractions over components, reasoning about composition
- Not new: Pregel, Dryad, Storm, ...

Goal: simple

- Distill this idea to its simplest, most idiomatic expression
 - a Graph spec is just a (Clojure) map
 - no XML files or interface hell
- Graphs are ordinary data
 - manipulate them 'for free'
 - --> unexpected applications

It is better to have 100 functions operate on one data structure than 10 functions on 10 data structures. - Alan Perlis

From 'let' to Graph


```
(defn stats [{:keys [xs]}]
  (let [n (count xs)
 m (/ (sum xs) n)
 m2 (/ (sum sq xs) n)
 v (- m2 (* m m))]
 \{:n \ n :m \ m :m2 \ m2 :v \ v\})
{:n (fnk [xs] (count xs))
 :m (fnk [xs n] (/ (sum xs) n))
 :m2 (fnk [xs n] (/ (sum sq xs) n))
 :v (fnk [m m2] (- m2 (* m m)))}
```


Bring on the fnk

- fnk = keyword function
- Similar to {:keys []} destructuring
 - nicer opt. arg. support
 - asserts that keys exist
 - metadata about args
- Quite useful in itself
- Only macros in Graph


```
(defnk foo [x y [s 1]]
  (+ x (* y s)))
(= 8 (foo {:x 2 :y 3 :s 2}))
(= 5 (foo {:x 2 :y 3}))
(thrown? Ex. (foo \{:x 2\}))
(= (meta foo)
 {:req-ks #{:x :y}}
```

:opt-ks #{:s})

- A Graph is just a map from keywords to fnks
- Required keys of each fnk specify graph relationships
 - Entire graph specifies a fnk to map of results

- A Graph is just a map from keywords to fnks
- Required keys of each fnk specify graph relationships
 - Entire graph specifies a fnk to map of results


```
{:xs [1 2 3 6]}
{:n (fnk [xs]
 (count xs))
 :m (fnk [xs n]
 (/ (sum xs) n))
 :m2 (fnk [xs n]
 (/ (sum sq xs) n))
 :v (fnk [m m2]
 (- m2 (* m m)))
```

- A Graph is just a map from keywords to fnks
- Required keys of each fnk specify graph relationships
 - Entire graph specifies a fnk to map of results


```
{:xs [1 2 3 6]}
{:n 4
 :m (fnk [xs n]
 (/(sum xs) n))
 :m2 (fnk [xs n]
 (/ (sum sq xs) n))
 :v (fnk [m m2]
 (- m2 (* m m)))
```

- A Graph is just a map from keywords to fnks
- Required keys of each fnk specify graph relationships
 - Entire graph specifies a fnk to map of results


```
{:xs [1 2 3 6]}
{:n 4
 :m 3
 :m2 (fnk [xs n]
 (/ (sum sq xs) n))
 :v (fnk [m m2]
 (- m2 (* m m)))
```

- A Graph is just a map from keywords to fnks
- Required keys of each fnk specify graph relationships
 - Entire graph specifies a fnk to map of results


```
{:xs [1 2 3 6]}
{:n 4
 : m
 :m2 12.5
 :v (fnk [m m2]
 (- m2 (* m m)))
```

- A Graph is just a map from keywords to fnks
- Required keys of each fnk specify graph relationships
 - Entire graph specifies a fnk to map of results


```
{:xs [1 2 3 6]}
{:n 4
:m 3
:m2 12.5
:v 3.5
```

 Compile graph to fnk that returns map of outputs

```
(def g
  {:n (fnk [xs] ...)
 :m (fnk [xs n] ...)
 :m2 (fnk [xs n] ...)
 :v (fnk [m m2] ...)})
(def stats
  (compile g))
(= (stats {:xs [1 2 3 6]})
 {:n 4 :m 3
 :m2 12.5 :v 3.5)
```

- Compile graph to fnk that returns map of outputs
 - error checked

```
(def g
  {:n (fnk [xs] ...)
 :m (fnk [xs n] ...)
 :m2 (fnk [xs n] ...)
 :v (fnk [m m2] ...)})
(def stats
  (compile g))
(thrown?
 (Ex. "missing :xs")
 (stats {:x 1}))
```

- Compile graph to fnk that returns map of outputs
 - error checked
 - can return lazy map

```
(def g
  {:n (fnk [xs] ...)
 :m (fnk [xs n] ...)
  :m2 (fnk [xs n] ...)
  :v (fnk [m m2] ...)})
(def stats
  (lazy-compile g))
(= (:m (stats {:xs [1 5]}))
 3)
```

- Compile graph to fnk that returns map of outputs
 - error checked
 - can return lazy map
 - can auto-parallelize

```
(def g
  {:n (fnk [xs] ...)
 :m (fnk [xs n] ...)
 :m2 (fnk [xs n] ...)
 :v (fnk [m m2] ...)})
(def stats
  (par-compile g))
(= (:v (stats {:xs [1 5]}))
 3.5)
```

- Compile graph to fnk that returns map of outputs
 - error checked
 - can return lazy map
 - can auto-parallelize

```
(def g
  {:n 2
 :m (fnk [xs n] ...)
 :m2 (fnk [xs n] ...)
 :v (fnk [m m2] ...)})
(def stats
  (par-compile g))
(= (:v (stats {:xs [1 5]}))
 3.5)
```

- Compile graph to fnk that returns map of outputs
 - error checked
 - can return lazy map
 - can auto-parallelize

```
(def g
  {:n 2
 :m 3
 :m2 13
 :v (fnk [m m2] ...)})
(def stats
  (par-compile g))
(= (:v (stats {:xs [1 5]}))
 3.5)
```

- Compile graph to fnk that returns map of outputs
 - error checked
 - can return lazy map
 - can auto-parallelize


```
(def g
  {:n 2
 :m 3
 :m2 13
 : V 4
(def stats
  (par-compile g))
(= (:v (stats {:xs [1 5]}))
 3.5)
```

- Compile graph to fnk that returns map of outputs
 - error checked
 - can return lazy map
 - can auto-parallelize
- With more tooling, also compile graphs to production services
- Could compile to crossmachine topologies, ...

```
(def g
  \{:n 2
 :m 3
 :m2 13
 : V 4
(def stats
  (par-compile g))
(= (:v (stats {:xs [1 5]}))
 3.5)
```

Before: feed builder

- Real-time personally ranked feeds
- 100-line fn expressed core composition logic, ~20 params
 - several nested lets, escape hatches
- Component polymorphism (10 flavors of feeds)
 - kludge of cases
 - ball of multimethods
 - protocols + hacks

Feed builder in Graph

- Default parameters
- Graph with 'holes' captures shared logic

```
(def default-params
  {:alpha 0.7
 :phasers :stun})
(def partial-graph
  {:query (fnk ...)
 :y (fnk [a x] ..)
 :resp (fnk ...)})
```

Feed builder in Graph

- Each feed type specifies
 - updated parameters
 - missing/new graph nodes
- To make feed fn, just
 - merge in updates
 - compile resulting graph

After: feed builder

- Simpler, cleaner code
- Polymorphism is trivial

```
(def topic-feed
  (compile-feed-fn
 {:alpha 0.2}
 {:x (fnk ...)
 :q (fnk ...)}))
(def home-feed
  (compile-feed-fn
 {:alpha 0.4}
 {:x (fnk ...)
 :r (fnk ...)
 :s (fnk ...)}))
```

After: feed builder

- Simpler, cleaner code
- Polymorphism is trivial
- Early stopping for free via lazy compilation

After: feed builder

- Simpler, cleaner code
- Polymorphism is trivial
- Early stopping for free via lazy compilation


```
(let [h (home-feed req)]
  (:tt h))
```


After: feed builder

- Simpler, cleaner code
- Polymorphism is trivial
- Early stopping for free via lazy compilation

```
(let [h (home-feed req)]
  [(:tt h)
 (:v h)])
```


Also: easy to analyze

- Detect mis-wirings at graph compile time
 - positional constructor
- Avoid wrong # of args errors, arg ordering bugs
- Visualize graphs in 5 loc

```
(defn edges [graph]
 (for [[k f] graph
 :let [{:keys [req-ks opt-ks]} (meta f)]
 parent (concat req-ks opt-ks)]
 [parent k]))
```


Also: easy to monitor

- Add monitoring and error reporting by mapping over fnks
- Since a Graph is a Map, can just use map-vals

node	n	avg ms	errors
:fetch	2500	1.5	0
:rank	1001	150.0	
:client	1000	70.0	0

```
(defn observe-graph [g]
  (into {}
 (for [[k f] g]
 Γk
 (with-meta
 (fn [m]
 (let [v (f m)]
 (print k m v)
 V))
 (meta f))])))
```

Example 2: production API service


```
(def api-service
  (service
 {:service-name "api"
 :backend-port 42424
 :server-threads 100}
 {:store1 (instance store
 {:type :s3 ...})
 :memo (fnk [store1]
 {:resource ...})
 :api-server (...)}))
```


Service definitions

- Service definition =
 - parameter map +
 - resource graph
- Crane reads params for provisioning, deployment
- Graph = service code
 - parameters are args
 - cron jobs, handlers at leaves

```
(def api-service
  (service
 {:service-name "api"
 :backend-port 42424
 :server-threads 100}
 {:store1 (instance store
 {:type :s3 ...})
 :memo (fnk [store1]
 {:resource ...})
 :api-server (...)}))
```

Service definitions

- Service definition =
 - parameter map +
 - resource graph
- Crane reads params for provisioning, deployment
- Graph = service code
 - parameters are args
 - cron jobs, handlers at leaves

Service built-ins

- Parameters and graph nodes available by convention
- Interface with deployment, other services, dashboard
- Smartly reconfigure with env -- test/staging/prod

parameters

```
{:env :prod
:instance-id "i-123abc"
:ec2-keys ... }
```

resources

```
{:nameserver ...
:observer ...
:pubsub ...
```

Nodes build Resources

- Resource = component
 - e.g., database, cache, fn
 - Plus metadata for shutdown, handlers, ...
 - Represent as a map
- Library of resources that work with builtins
 - data stores
 - processing queues
 - recurring tasks


```
(defnk refreshing-atom
 [f period]
 (let [a (atom (f))
 e (Exec/newExec)]
 (.schedAtFixedRate e
 #(reset! a (f))
 period)
 {:res a
 :shutdown #(.sd e)}))
```


Starting and Stopping

- Transform resource graph to ordinary graph
 - map over leaves, pull out :resource
 - assoc new :shutdown key
- Run graph to start service, get clean shutdown hook

```
(defn start-service [spec]
 ((->> (:graph spec)
 resource-transform
 compile)
  (:parameters spec)))
(def api
  (start-service
 api-service))
((:shutdown api))
```


- Nodes can themselves be Graphs
 - just nested maps
- Package components as sub-graphs
- Sub-graphs are transparent
 - debugging
 - monitoring
 - imperfect abstractions

```
(def write-back-cache
 {:store
 (instance store ...)
 :write-queue
 (instance queue ...)
 :periodic-prune
 (instance task ...)})
```

Easy system testing

- Old xxx-line lets were impossible to test
- With graph, just merge in mock node fnks
 - no elaborate mocks objects or redefs
 - automatic, safe shutdown

```
(deftest home-feed-systest
  (test-service
 (assoc api-service
 :doc-index
 (fnk [] {:res fake-idx})
 :get-user
 (fnk []
 {:res (constantly me)})
 (is (= (titles (slurp url))
 ["doc1" "doc2"]))))
```

Summary

- Graph = way express complex compositions
 - declaratively
 - simply
- Widely applicable
- Simpler code, better tooling
- Hope to open source soon
 - (we're hiring!)

