Pulsar Storage on BookKeeper Seamless Evolution

June 17, 2020

Joe Francis Rajan Dhabalia <u>joef@verizonmedia.com</u> <u>rdhabalia@verizonmedia.com</u>

Speakers

Joe Francis

Director, Verizon Media

Rajan Dhabalia
Principal Software Engineer, Verizon Media

Agenda

- Pulsar in Verizon Media
- Benchmarking for production use
- Pulsar IO Isolation
- BookKeeper with different storage devices
- Case-study: Kafka use case on Pulsar
- Future

Verizon Media & Pulsar

- Developed as a hosted pub-sub service within Yahoo/VMG
 - open-sourced in 2016
- Global deployment
 - 6 DC (Asia, Europe, US)
 - full mesh replication
- Mission critical use cases
 - Serving applications
 - Lower latency bus for use by other low latency services
 - Write availability

Benchmarking for production

- Most benchmark numbers do not test production scenarios
 - Messaging systems work well when
 - data fits in memory
 - no disk I/O in critical path (write or read)
- Pulsar was designed to work well under real world work load...
 - Lagging consumers, replay
 - Backlog read from disks will occur.
 - Disks and brokers crash/fail
 - Pulsar ack <u>quarantee:</u> data is synced to disk on 2+ hosts
 - Latencies remain unaffected by load variations
 - backlog reads (I/O isolation)
 - failures (instantaneous recovery)
- Cost matters
 - Compute (\$) vs Storage (\$\$)
- Benchmark for production use !!!

Data paths

BookKeeper IO Isolation

Pulsar Journey

media

First Generation Storage - HDD

- JOURNAL-Device HDD with RAID10
- DATA-Device HDD with RAID10
- Index: Interleaved index files

- HDD

- Fast low latency sequential writes on HDD with battery backed RAID controller
- Random seek time is much longer for HDD
- Economical

- Journal Device

- Fast sequential writes

Ledger Device

- Sequential writes on single entry-log data file for multiple streams
- Most of the IOPs is utilized for
 - Backlog draining (cold reads)
 - Reads and writes on Index files

Optimizing random IOs for Indexing

- Index on interleaved file

- One index file for each topic
- Random IO while updating index
- Scaling number of topics increases random IOs and file handles

Index on Rocks DB

- LSM based embedded key-value store
- Used as a library within bookie process; no additional operational efforts
- Less write-amplification and better compression
- Drastically reduces random IOPs for indexing
- Small footprint (< 10 GB); mostly in RAM

Second Generation: SSD/NVMe

- JOURNAL-Device NVMe/SSD
- DATA-Device NVMe/SSD
- Index: RocksDB

SSD/NVMe

- SSD provides better performance for sequential and random I/O
- NVMe supports large command queue (64K) with parallel IO

Journal Device

- Bookie can use multiple journal directories to utilize parallel write on NVMe
- Achieve 3x Pulsar throughput with low latency, compared to HDD

Ledger Device

- Significantly faster random reads than HDD
- Faster backlog draining while doing cold reads for multiple topics

Storage Device: Sequential Vs Random IO

Storage Device: Performance Vs Cost

Storage Evolution & Pulsar Adaptation: PMEM

PMEM

- Highest performing block storage device
- Ultra fast, super high throughput with consistent low latency
- Expensive; well suited as small device for WRITE intensive use cases

Journal Device

- WAL/journal is proven design in Databases
 - transactional storage and recovery
 - high throughput
- Write optimized append only structure
- Does not require much storage and keeps short lived transactional data
- Using PMEM for journal device
 - adds < 5% cost for each bookie
 - Increases Pulsar throughput 5x times, and with low publish latency

Pulsar Performance with Different BK-Journal Device

Performance configuration

- Enabled <u>fsync</u> on every published message
- Publish throughput <u>with</u> <u>backlog draining</u>
- SLA: 5ms (99%lie latency)
 - **HDD**: 120MB
 - **SSD**: 200MB
 - NVMe: 350MB
 - PMEM: 600MB

Latency Vs Throughput (Different drives for journal device)

Case-study: Migrate Kafka Use Case to Pulsar

- Cost and Throughput
 - Using PMEM for journal adds < 5% more cost per host but reduce overall cost and cluster footprints
 - Achieve 5x more throughput with 99%-ile @ <5ms write latency

- Cluster footprint
 - Kafka cluster: 33 Kafka Brokers
 - Pulsar cluster: 10 bookies and 16 brokers
 - Pulsar broker is a stateless component and costs 1/4x than bookie
 - Overall Pulsar cluster resources ½ of the Kafka cluster

Case-study: Migrate Kafka Use Case to Pulsar

USE CASES	APACHE PULSAR	APACHE KAFKA
Throughput with low latency		
Cost		
Geo-replication		
Queuing		
Committing messages		

Future

- Use PMDK API to access persistent memory
 - bypass the file system
 - better throughput
- Tiered Storage for historical data use cases
 - relaxed latency requirements
 - cheaper cost
 - Use cases
 - ML model training
 - audit, forensics

Thank you

joef@verizonmedia.com rdhabalia@verizonmedia.com

