DataStax

Building resilient and scalable API backends with Apache Pulsar and Spring Reactive

Presentation at ApacheCon@Home 2021 September 21, 2021

Lari Hotari @lhotari Senior Software Engineer, DataStax, Inc

Apache Pulsar committer

Who

Lari Hotari @lhotari

Software Engineer @DataStax, working on Luna Streaming powered by Apache Pulsar

Open-source contributor, Apache Pulsar committer

01

Pulsar & Reactive Messaging

02

Scaling performance of message processing

03

Sample use case & Live coding

01

Pulsar & Reactive Messaging

02

Scaling performance of message processing

03

Sample use case & Live coding

Apache Pulsar - Favourite properties

01

Streaming, pub-sub and queuing come together

03

Cloud Native Architecture Layered storage architecture

02

Many options for scaling - not just about partitions

First class support for Kubernetes

Stateless Brokers

Reactive Message handling - why?

Fault tolerance with fallbacks, retries and timeouts

Compatibility with Reactive Streams to achieve reactive from end-to-end

Performance by parallelism and pipelining in processing

Resilience with flow control (backpressure)

Simplification by data oriented & functional approach

Efficiency by optimal resource usage

Reactive Streams adapter library for Apache Pulsar

- https://github.com/lhotari/reactive-pulsar, License: ASL 2.0
- Wraps the Apache Pulsar Java Client async API with a simple and intuitive reactive API
- Goes beyond a wrapper
 - Back-pressure support for provided interfaces
 - Pulsar client resource lifecycle management
 - Message producer caching
 - In-order parallel processing at the application level
 - Spring Boot starter for auto configuring a Pulsar Java client and a ReactivePulsarClient

Reactive Messaging Application building blocks

provided by the Reactive Pulsar Adapter library

Message Sender

Message Reader

Message Consumer

Message Listener Container

- **Sender** for sending messages with a specific configuration to a specific destination topic.
- Reader The application decides the position where to start reading messages. Position can be earliest, latest, or an absolute or time based position. Suitable also for short-time message polling.
- Consumer for guaranteed message delivery and handling.
 The broker redelivers unacknowledged messages. Used for both "always on" use cases and batch processing or short-time message consuming or polling use cases.
- Message Listener Container integrates a consumer with the Spring application lifecycle.

^{*)} The abstractions of the Reactive Pulsar Adapter library are slightly different from the abstractions in Pulsar Java Client. The sender is one example of a difference. The lifecycles of the abstractions are completely different. The ReactiveMessageSender, ReactiveMessageReader and ReactiveMessageConsumer instances themselves are stateless.

"Nothing happens until you subscribe" - the key difference in the Reactive programming model.

Basics of Reactive APIs

- "Nothing happens until you subscribe"
 - Assembly-time vs Runtime
- API calls return a reactive publisher type
 - Flux<T> or Mono<T> when using Project Reactor
 - Mono<Void> for calls that don't return data

Reactive Pulsar Adapter

```
public interface ReactivePulsarClient {
 <T> ReactiveMessageSenderBuilder<T> messageSender(Schema<T> schema);
 <T> ReactiveMessageReaderBuilder<T> messageReader(Schema<T> schema);
 <T> ReactiveMessageConsumerBuilder<T> messageConsumer(Schema<T> schema);
public interface ReactiveMessageSender<T> {
 Mono<MessageId> sendMessage(Mono<MessageSpec<T>> messageSpec);
 Flux<MessageId> sendMessages(Flux<MessageSpec<T>> messageSpecs);
```

```
public interface ReactiveMessageReader<T> {
 Mono<Message<T>> readMessage();
 Flux<Message<T>> readMessages();
public interface ReactiveMessageConsumer<T> {
  <R> Mono<R> consumeMessage(
 Function<Mono<Message<T>>, Mono<MessageResult<R>>> messageHandler);
  <R> Flux<R> consumeMessages(
 Function<Flux<Message<T>>, Flux<MessageResult<R>>> messageHandler);
```

01

Pulsar & Reactive Messaging 02

Scaling performance of message processing

03

Sample use case 8 Live coding

All significant improvements in system scalability come from parallelism.

Pipelining

HTTP/ 1.1 protocol pipelining illustration

"This idea is an <mark>extension of the idea of</mark> parallelism. It is essentially handling the activities involved in instruction execution as an assembly line. As soon as the first activity of an instruction is done you move it to the second activity and start the first activity of a new instruction. This results in executing more instructions per unit time compared to waiting for all activities of the first instruction to complete before starting the second instruction."

https://www.d.umn.edu/~gshute/arch/great-ideas.html

In-order parallel processing strategies

- System level: Multiple topic partitions
 - Message is mapped to a specific partition by hashing the key

```
partition = hash(message key) % number_of_partitions
```

- Application level: Message consumer parallelism
 - Micro-batching
 - Messages are consumed in batches which is limited by time and number of entries.
 - The processing can sort and group the entries for parallel processing.
 - Stream splitting / routing / grouping
 - Message is mapped to a specific processing group based on the hash of the message key
 processing group = hash(message key) % number_of_processing_groups
 - This is well suited for splitting the stream with Project Reactor's .groupBy
 - Benefit over micro-batching: no extra latency caused by batching

Parallel processing with ReactiveMessageConsumer

- An enabler is the the special signature of the consumeMessages method on the ReactiveMessageConsumer interface.
 - The method accepts a function that takes
 Flux<Message<T>> input and produces
 Flux<MessageResult<R>>> output.
 - MessageResult combines
 acknowledgement and the result. The
 implementation consumes the
 Flux<MessageResult<R>>> , handles the
 acknowledgements, and returns a Flux<R> .
 - This enables guaranteed message delivery combined with stream transformations.

```
public interface ReactiveMessageConsumer<T> {
  <R> Flux<R> consumeMessages(
 Function<Flux<Message<T>>, Flux<MessageResult<R>>>
 messageHandler);
 public interface MessageResult<T> {
 static <T> MessageResult<T> acknowledge(MessageId messageId, T value) {}
 static <T> MessageResult<T> negativeAcknowledge(MessageId messageId, T
 value) {}
 static MessageResult<Void> acknowledge(MessageId messageId) {}
 static MessageResult<Void> negativeAcknowledge(MessageId messageId) {}
 static <V> MessageResult<Message<V>> acknowledgeAndReturn(Message<V>
 message) {}
 boolean isAcknowledgeMessage();
 MessageId getMessageId();
 T getValue();
```

01

Pulsar & Reactive Messaging 02

Scaling performance of message processing

03

Sample use case & Live coding

Sample use cases - simplified IoT backend

https://github.com/lhotari/reactive-pulsar-showcase for complete sample (work in progress)

Telemetry ingestion from IoT devices

Telemetry processing

Sending alerts to external application - webhook interface

Streaming of telemetry values to other applications

Our goal for live coding

Generate 1 million telemetry events with a shell script and curl


```
@RestController
public class IngestController {
 private final ReactiveMessageSenderTelemetryEvent> reactiveMessageSender;
 public IngestController(ReactivePulsarClient reactivePulsarClient,
 ReactiveProducerCache reactiveProducerCache) {
 reactiveMessageSender = reactivePulsarClient
 .messageSender &chema. JSON (TelemetryEvent.class))
 .topic("telemetry ingest")
 .cache(reactiveProducerCache)
 .maxInflight(100)
 .build();
 @PostMapping("/telemetry")
 public Mono<Void> ingestTelemetry(@RequestBody Flux<TelemetryEvent> telemetryEventFlux) {
 return reactiveMessageSender
 .sendMessages(telemetryEventFlux.mapMessageSpec::of))
 .then();
```

```
@RestController
public class EventFireHoseController {
  private final ReactiveMessageReaderTelemetryEvent> reactiveMessageReader;
  public EventFireHoseController(ReactivePulsarClient reactivePulsarClient) {
 reactiveMessageReader = reactivePulsarClient
 .messageReader &chema. JSON(TelemetryEvent.class))
 .topic ("telemetry ingest")
 .startAtSpec &tartAtSpec.ofEarliest())
 .endOfStreamAction EndOfStreamAction.POLL)
 .build();
  @GetMapping("/firehose")
  public Flux<ServerSentEvent<TelemetryEvent>> firehose() {
 return reactiveMessageReader
 .readMessages()
 .map(message -> ServerSentEvent.builder(message.getValue()))
 .id(message.getMessageId().toString())
 .build());
```

References

Apache Pulsar: https://pulsar.apache.org/

Spring Reactive: https://spring.io/reactive

Reactive Pulsar adapter: https://github.com/lhotari/reactive-pulsar

Status: experimental version 0.1.0 available for use, API is subject to change until 1.0 is released.

Reactive Pulsar showcase application: https://github.com/lhotari/reactive-pulsar-showcase

Status: work in progress, demonstrates the usage of the Reactive Pulsar Adapter.

Live coding source code: https://github.com/lhotari/reactive-iot-backend-ApacheCon2021

For usage questions, please use <u>apache-pulsar and reactive-pulsar tags</u> on Stackoverflow.

Thank you!

We are hiring: https://www.datastax.com/company/careers