

Community Application Stream Processing Analytics

Raza Abbas (2019ad04095)


Sandeep Kumar (2019ad04106)

Shanur Rahman (2019ad04065)

Explanation Video URL: https://youtu.be/PosptjOpyr8


Frontend / Client Tier


- These are the only supported access points for users w.r.t application.
- Includes:
 - WebUI
 - Application View
 - Messenger
 - Client Facing API

API / Load Balancer(s) Tier


- API Gateway tier aggregates various microservices based on their protocol and function, to multiple APIs.
- Type of API gateways:
 - Rest API based on HTTP(s) with supported operations such as get, post, put.
 - Websockets to support real time chat applications.
 - MQTT to support routing and logging of high speed incoming messages to database and other applications. User chats, logs and maintenance.
- API gateway also acts as a firewall, delegating authentication to an Internal microservice or API.

Micro Services Tier


- Forms the basic application business logic.
- Every interaction to application goes through microservices.
- These services will write or read content from databases directly or through data models. Such as Django data models.
- For frontend UI Django is an ideal choice. This will contain app routing and user authentication logic.
- For Backend services Django Rest is an ideal choice. This will contain the queries and routines to be executed in analytics tier.
- For serving static resources apache server will be used.

Micro Services Tier


- Based on Kubernetes cluster(s).
- Each service group contains multiple separate services.
- Will have both:
 - Sync microservices: Data Access, media, routing, authentication, etc.
 - Async microservices: Background and batch processing.
- Authentication within microservices and external requests is based on User session information stored in a REDIS cache database. It will be exposed as an API(Oauth type).
- Each microservice has separate compute / network resources, the stack can be scaled by adding more instances (Horizontally scalable).
- A service bus will be deployed for inter services communication.

Micro Services Tier


- Microservice will also maintain and manage application definition involving:
 - Application scaling
 - Application security
 - Application management
 - Anomaly detection
- One service group will be dedicated to above said functions.

Database Tier


Types of data streams

- APP and User info tables
 - Structured data
- User posted content
 - Unstructured/structured data
- Real time Messaging / User Session Information
 - Unstructured/structured data


APP and User info tables


- Contains user definition information, app definition information, user authentication information and regulatory data. These are stored in form of multiple simple tables.
- Some of the tables would be generated using Django models.
- As the new users sign up a moderately sized database will build up.
- Data is accessed and updated infrequently but high consistency is a requirement. Postgresql is an ideal choice based on the requirements.

APP and User info tables schema


Format

- table_name
 - o column_name:datatype:indextype
- user_master
 - o user_uuid:string:btree
 - ouser_email:string:btree
 - o user_name:string:btree
 - o user_phone:string
 - o user_signup_date:datetime
 - o user_last_logged_in:datetime
 - o user_password_hashed:string


APP and User info tables schema

- user_group_master
 - o group_uuid:string
 - o group_name:string
 - o group_user_count:int
 - o group_is_active:Boolean
 - o group_created_on:datetime
 - o group_deleted_on:datetime
- user_group_user_list
 - o group_user_index:string
 - o user_uuid:string
 - o user_name:string
 - o is_active:boolean:btree
 - o is_admin:boolean
 - o added_on:datetime
 - o removed_on:datetime


APP and User info tables schema

- application_master
 - o app_pods_count:int
- app_service_groups_master
 - o service_uuid:string
 - o service_pods_count:int
 - o service_image_id:string


User posted content


- User activity such as posts, comments, likes, shares, messages archival, etc.
- This has all three essence of big data:
 - High Velocity
 - High Volume
 - High Variety
- Here data is:
 - Accessed frequently
 - Inserted frequently
 - Updated infrequently
- Highly reliable and Highly available system is required, immediate consistency is not required.
- Cassandra is an ideal choice for storing user activity in form of text, small blobs and pointers to big blobs.
- Blob Storage for storing big blobs, with a pointer stored in Cassandra to maintain metadata and other activity on the item.


User posted content Why Cassandra?


- Cassandra is an ideal choice for storing user activity in form of text, small blobs and pointers to big blobs.
- NoSql format provides flexibility to store complicated user activity data easily.
- The datastore is highly available and highly reliable by replicating across various nodes.
- The datastore will be not be immediately consistent but eventually consistent. That means updates are slow and it takes time to propagate data updates across nodes.
- Casandra will also support ongoing analytics effort for our use case.


User posted content nosql schema

- post_master
 - post_uuid:string
 - post_name:string
 - post_author_uuid:string
 - post_text:string
 - o post_pointers:json
 - o post url slug
 - post_scope
 - post_share_count
 - o post_comment_count
 - post_reaction_count
 - o post comments
 - o comment_timestamp
 - comment_user
 - comment_text
 - post_reactions
 - reaction_timestamp
 - o reaction_user
 - o reaction code


User posted content nosql schema

- share_master
 - post_id
 - author_user_id
 - share_user_id
 - o share_scope
 - o is_forwarded
 - o Is_reshared
 - o share_comment_count
 - o share_reaction_count
 - o share comments
 - o comment_timestamp
 - o comment user
 - comment_text
 - share reactions
 - o reaction_timestamp
 - o reaction_user
 - o reaction_code


User posted content nosql schema

- messages_archive
 - o message_uuid:string
 - o user_uuid:string
 - o message_timestamp:datetime
 - o destination_group_uuid:string
 - o destination_user_uuid:string
 - o contains_media:Boolean
 - Media_pointer:string
 - o reply_list
 - o reply_message_uuid


Real time Messaging / User Session Information


- Incoming user messages and user session information is temporarily stored in a highly available REDIS cache. Eventually the data is made persistent in Cassandra for archival and analytics.
- These messages are transmitted back to subscribers in form of web socket push. Author and subscribers can be:
 - One to one (Direct messages)
 - One to many (Group messages)
- Blobs shared in form of media are treated the same way as user posted content. Actual data is delegated to that microservice, but a pointer is stored in chat to be consumed by UI and an integrated experience is served to users.

Real time Messaging / User Session Information

High Level Design


Frontients/
Clients/
Clients/
Melancer

AP/Level
Belancer

Bel


- message_master
 - Message_uuid:string
 - o user_uuid:string
 - o message_timestamp:datetime
 - o destination_group_uuid:string
 - o destination_user_uuid:string
 - o contains_media:Boolean
 - Media_pointer:string
 - o reply_list
 - reply_message_uuid

Recommendation System


- Generates tailored user feed based on user connections, interests, subscriptions, groups, etc.
- Graph dataset pulls in new data from Cassandra and stores in a relationship topology.
- The relationships are used to curate content, connections and groups recommendations that the user might be interested in.
- These recommendations make the user aware about activity with common interests.
- These will be used to generate user feed.

Search


- Text based search to discover new content based on query.
- Ranks text based on similarity to query.
- Pulls in data from Cassandra and postgresql and makes indexes available to search microservice.
- Elastic search is an ideal choice

Analytics System


- Types of analysis:
 - Predefined insight charts: handled by scheduled async microservices
 - Custom analysis: Data scientist/Analyst can use jupyter interface.
- Produce reports and Realtime insights in a presentable manner.
- Cluster of machines to perform batch analysis.
- Pull data from Redis and Cassandra and make it available for analysis.
- Kafka, Jupyter, Spark and Python ecosystem seems suitable for the requirements.

Thanks