High performant inmemory datasets with Netflix Hollow

Who am I?

Roberto Perez Alcolea

- Mexican
- Streaming Platform @ Target
- Groovy Enthusiast
- roberto@perezalcolea.info
- <u>@rpalcolea</u>

Dataset Distribution

The problem

Dissemination of small or moderately sized data sets (no big-data)

Common approaches:

- Sending data to a data store (RDMS, NoSQL)
- Serializing and keeping a local copy

Is there a solution?

What is Hollow?

 Java library and toolset for disseminating in-memory datasets from a single producer to many consumers

Goals:

- Maximum development agility
- Highly optimized performance and resource management
- Extreme stability and reliability

How it works

Key concepts

- Blob / Blob Store
- Snapshot/Delta
- Type
- Deduplication

Key concepts

- State Engine
- Ordinal
 - unique identifier of the record within a type
 - sufficient to locate the record within a type
 - Immutability
- Cycle

Hollow Producer

- A single machine that retrieves all data from a source of truth and produces a delta chain
- Encapsulates the details of compacting, publishing, announcing, validating, and (if necessary) rollback of data states

Hollow Producer

```
HollowProducer
  .withPublisher(publisher) /// required: a BlobPublisher
 .withAnnouncer(announcer) /// optional: an Announcer
 .withValidators(validators) /// optional: one or more Validator
 .withListeners(listeners) /// optional: one or more HollowProducerListeners
 .withBlobStagingDir(dir)
 /// optional: a java.io.File
 .withBlobCompressor(compressor) /// optional: a BlobCompressor
 .withBlobStager(stager) /// optional: a BlobStager
 .withSnapshotPublishExecutor(e) /// optional: a java.util.concurrent.Executor
 .withNumStatesBetweenSnapshots(n) /// optional: an int
 .withTargetMaxTypeShardSize(size) /// optional: a long
 .build()
```

Hollow Producer - Capabilities

- Restore at Startup
- Rolling Back
- Validating Data
- Compacting Data

Hollow Consumer

- Encapsulates the details of initializing and keeping a dataset up to date
 - At initialization time, loads snapshot
 - After initialization time, keeps a local copy of the dataset current by applying delta transitions
- Each time a new version is announced, triggerRefresh()
 should be called on the HollowConsumer

Hollow Consumer

```
HollowConsumer
 .withBlobRetriever(blobRetriever)
 /// required: a BlobRetriever
 .withLocalBlobStore(localDiskDir)
 /// optional: a local disk location
 .withAnnouncementWatcher(announcementWatcher)
 /// optional: a AnnouncementWatcher
 .withRefreshListener(refreshListener)
 /// optional: a RefreshListener
 .withGeneratedAPIClass(MyGeneratedAPI.class)
 /// optional: a generated client API class
 .withFilterConfig(filterConfig)
 /// optional: a HollowFilterConfig
 .withDoubleSnapshotConfig(doubleSnapshotCfg)
 /// optional: a DoubleSnapshotConfig
 .withObjectLongevityConfig(objectLongevityCfg) /// optional: an ObjectLongevityConfig
 .withObjectLongevityDetector(detector)
 /// optional: an ObjectLongevityDetector
 .withRefreshExecutor(refreshExecutor)
 /// optional: an Executor
 .build()
```

Hollow Consumer API Generation

We can initialize the data model using our POJOs

Insight Tools

Hollow Explorer

 UI which can be used to browse and search records within any dataset

```
class MyExplorer {
  void startExplorer() {
 //Initialize consumer
 HollowConsumer hollowConsumer = HollowConsumerBuilder.build("publish-dir", BooksAPI.class)
 hollowConsumer.triggerRefresh()
 HollowExplorerUIServer server = new HollowExplorerUIServer(hollowConsumer, 8080)
 server.start()
 server.join()
}
```

Hollow History

 UI which can be used to browse and search changes in a dataset over time

```
class MyHistory {
  void startHistory() {
 //Initialize consumer
 HollowConsumer hollowConsumer = HollowConsumerBuilder.build("publish-dir", BooksAPI.class)
 hollowConsumer.triggerRefresh()
 HollowHistoryUIServer server = new HollowHistoryUIServer(hollowConsumer, 8090)
 server.start()
 server.join()
}
```

Heap Usage Analysis

 Given a loaded HollowReadStateEngine, it is possible to iterate over each type and gather statistics about its approximate heap usage

```
class MyMemoryInsight {
  void printMemoryUsage() {
 HollowReadStateEngine stateEngine = consumer.getStateEngine()

  long totalApproximateHeapFootprint = 0

  for(HollowTypeReadState typeState : stateEngine.typeStates) {
 String typeName = typeState.schema.name
 long heapCost = typeState.approximateHeapFootprintInBytes
 println(typeName + ": " + heapCost);
 totalApproximateHeapFootprint += heapCost
  }

  println("TOTAL: " + totalApproximateHeapFootprint)
}
```

Other tools

- Metrics Collector
- Blob Storage Cleaner
- Filtering
- Combining/Splitting
- Patching

Interacting with a Hollow Dataset

Sample model

```
@HollowPrimaryKey(fields={"bookId"})
public class Book {
 long bookId;
 String title;
 String isbn;
 String publisher;
 String language;
 Set < Author> authors;
public class Author {
 long id;
 String authorName;
```

Indexing/Querying

Default Primary Keys

- Each type in our data model gets a custom index class called <typename>PrimaryKeyIndex
- Backed by Hollow Consumer
- Will automatically stay up-to-date as your dataset updates

```
class MyPrimaryKeyIndex {
 Book findBook(long bookId) {
 HollowConsumer hollowConsumer = //my consumer
 BookPrimaryKeyIndex bookPrimaryKeyIndex = new BookPrimaryKeyIndex(consumer)
 Book book = bookPrimaryKeyIndex.findMatch(bookId)
 }
}
```

Consumer-specified Primary Keys

 A primary key index is not restricted to just default primary keys

```
class MyPrimaryKeyIndex {
 Book findAuthor(long authorId) {
 HollowConsumer hollowConsumer = //my consumer
 AuthorPrimaryKeyIndex authorPrimaryKeyIndex = new AuthorPrimaryKeyIndex(consumer, "id")
 Author author = authorPrimaryKeyIndex.findMatch(authorId)
 }
}
```

Hash Index

- Records based on keys for which there is not a one-to-one mapping between records and key values
- Must specify each of a query type, a select field, and one or more match fields

```
class MyHashIndex {
 Iterable Book findBooksByPublisher(String publisher) {
 HollowConsumer hollowConsumer = //my consumer
 BooksAPIHashIndex publisherHashIndex = new BooksAPIHashIndex(consumer, "Book", "", "publisher.value")
 return publisherHashIndex.findMatch(publisher)
 }
}
```

Data Modeling

Primary Keys

- @HollowPrimaryKey annotation
- Provide a shortcut when creating a primary key index

```
@HollowPrimaryKey(fields={"bookId"})
public class Book {
 long bookId;
 String title;
 String isbn;
 String publisher;
 String language;
 Set<Author> authors;
}
```

Inlined vs Referenced Fields

 Inline: fields that they are no longer REFERENCE fields, but instead encode their data directly in each record

```
@HollowPrimaryKey(fields={"bookId"})
public class Book {
 long bookId;
 @HollowInline
 String title;
 String isbn;
 String publisher;
 String language;
 Set<Author> authors;
}
```

Namespaced Record Type Names

- Fields with like values may reference the same record type, but reference fields of the same primitive type elsewhere in the data model use different record types
- Types can be filtered

```
@HollowPrimaryKey(fields={"bookId"})
public class Book {
 long bookId;
 ...
 @HollowTypeName(name="Publisher")
 String publisher;
 @HollowTypeName(name="Language")
 String language;
 ...
}
```

Maintaining Backwards Compatibility

- Adding a new type
- Removing an existing type
- Adding a new field to an existing type
- Removing an existing field from an existing type.

Useful links

https://hollow.how/

https://github.com/Netflix/hollow-reference-implementation

https://github.com/Netflix/hollow