

Developing low latency applications with Hazelcast

Sharath Sahadevan June 11, 2020

Our Mission: Distributed Computing. Simplified. Two In-Memory Products


HAZELCAST IMDG is an operational, in-memory, distributed computing platform that manages data using in-memory storage, and performs parallel execution for breakthrough application speed and scale.


HAZELCAST JET is the ultra fast, application embeddable, 3rd generation stream processing engine for low latency batch and stream processing.


An In-Memory Data Grid Is...

A data model distributed across many servers in a single or across multiple data centers and/or clouds

- All data is stored in the RAM of the servers
- Servers can be added or removed to increase RAM.
- Data model is non-relational and is object-based
- Applications written in Java, C++, C#/.NET, Node.js, Python,
 Golang and Scala can receive benefits of distributed data store
- Resilient, allowing non-disruptive detection and recovery of a single or multiple servers


Why Hazelcast IMDG?


Scale-out computing enables cluster capacity to be increased or decreased on-demand


Resilience with automatic recovery from member failures without losing data, while minimizing performance impact on running applications


Simple Programming Model provides a way for developers to easily program a cluster application as if it is a single process


Fast Application Performance enables very large data sets to be held in main memory for real-time performance, featuring support for Intel Optane DC Persistent Memory


Hazelcast IMDG Key Differentiators

Comprehensive

- Very rich APIs and features driven by our huge user base
- Features for simple caching use cases at scale
- Features for rich IMDG use cases for Financial Services and OEM
- Quick response to new feature requests
- Hazelcast IMDG has a solution to meet your needs
- A wide selection of client languages: Java, C++, C#, Python, Scala, and Node.js

Performant

- Fully in-memory store transforms and ingests data in microseconds, providing throughput and query
- Both a distributed computation system and a data store in the same footprint — eliminates network transit latency penalties from data movements
- · Fastest distributed cache

Productive

- · Legendary ease of use
- Uses standard interfaces to make learning easy
- Very wide usage means more developers know Hazelcast
- Embedded mode has no operational management overhead
- Scaling, failure handling and recovery are all automated for ease of operational management

Enterprise-grade


- Stable at vertical and horizontal scale
- No maintenance windows required for upgrade or new application deployment
- Cloud and container ready: Pivotal Cloud Foundry, OpenShift, Docker, Azure, AWS, Kubernetes, ...
- Industry-leading security
- Most widely deployed IMDG, with tens of thousands of deployments in production worldwide


Hazelcast IMDG Product Overview

Hazelcast In-Memory Computing Platform


Hazelcast IMDG Subscriptions? What Is the Right Feature Set?

	Enterprise Edition	Pro Edition	
	For mission-critical, high-performance scale-out and scale-up of your applications	For service-level guaranteed operation of your application	
Management Center MC Packs: Notification, Security, Support, Integration MC Packs: Config	<i>'</i>	/	
Enterprise PaaS Deployments (OpenShift, Pivotal Cloud Foundry)	/	✓	
Hot Restart Store	✓	✓	
CP Subsystem Persistence	✓	✓	
24/7 Support	1-hour SLA	4-hour SLA	
Security Suite	✓		
WAN Replication	✓		
High-Density Memory Store	✓		
Rolling Upgrades – No Service Interruption	/		
Blue/Green Deployments	✓		
Automatic Disaster Recovery Fail-Over	✓		


Technical Use Cases

Technical Use Cases

Caching


- High-Density Memory Store, client and member
- Full JCache support
- Elastic scalability
- Super fast
- High availability
- Fault tolerant
- Cloud ready

In-Memory Data Grid


- Simple, modern APIs
- Distributed data structures
- Distributed compute
- Distributed clustering
- Object-oriented and non-relational
- Elastic and scalable
- Transparent database integration
- Client-server and/or embedded architecture

Microservices Infrastructure


- Isolation of Services with many, small clusters for easier troubleshooting & maintenance
- Service registry
- Multiple network discovery mechanisms
- Inter-process messaging
- Fully embeddable
- Resilient and flexible

Web Session Clustering


- Seamless failover between user sessions.
- High performance
- No application alteration
- Easy scale-out
- Fast session access
- Offload to existing cluster
- Tomcat, Jetty + any Web Container
- Works efficiently with large session objects using delta updates


Technical Use Cases: Caching


- High-Density Memory Store, client and member
- Full JCache support
- Elastic scalability
- Super fast
- High availability
- Fault tolerance
- Cloud readiness
- In-memory access to frequently used data across an elastically-scalable grid
- Provide 100's of GB of near cached data to applications for massive scalability
- Dynamically cluster/pool memory and processors

High-Density Caching

Cache-as-a-Service (CaaS)

JCache Provider

Database Caching

Hibernate Second Level Cache

Software AG Terracotta Replacement


Application Scaling

Elastic Memcached

Spring Cache


Technical Use Cases: Cache in Front of a Data Store


Technical Use Cases: In-Memory Data Grid Compute


Technical Use Cases: In-Memory Data Grid Messaging


Technical Use Cases: Microservices Infrastructure


- Reduce restoration time after failure
- Ease of adding new functionality without affecting users
- Ease-of-use on a developer machine
- Modular structure for larger dev teams
- Ease-of-deployment, simple services
- Flexibility of diverse technological landscape

Network Discovery

Service Registry

Service Discovery

Inter-process Communication

Storage & Isolation

- Library structure simple to use, more efficient development process than frameworks
- Standard JDK Collections such as Lists, Sets, Queues and constructs such as Topics and Ringbuffers facilitate inter-process messaging
- Clients for several languages (currently Java, C#, C/C++, Python, Node.js and Scala) and support for a wide variety of serialization choices
- Shared or distributed data store intermediated via service requests to the data grid
- Elastically-scalable memory for each independent service


Technical Use Cases: Microservices Infrastructure Easier, More Scalable Path to Microservices

Simple and configurable backbone that makes moving an application to a distributed environment a lot easier

Library that is simpler to use and understand, making the development process more efficient


Hazelcast IMDG is a...


Highly scalable In-Memory Data Grid (e.g. IMap and JCache), and supports other standard JDK Collections such as Lists, Sets, Queues and some other constructs such as Topics and Ringbuffers that can be easily leveraged for inter-process messaging


Hazelcast IMDG Deployment Options

Embedded Mode


Great for microservices, OEM and ops simplification

Client-Server Mode


Great for scale-up or scale-out deployments with cluster lifecycle decoupled from app servers Clients available in Java, Node.js, C#/.NET, C++, Scala, Python, Clojure and Golang


Technical Use Cases: Web Session Clustering


- High performance
- No application alteration
- Easy scale-out
- Fast session access
- Off load to existing cluster
- Tomcat, Jetty and Generic

Tomcat Web Session Replication


Jetty Web Session Replication

Generic Web Session Replication

- No lost user sessions with even distribution across Hazelcast IMDG structure
- Automatic session failover


Technical Use Cases: Web Session Clustering


Sessions are stored in Hazelcast


Blue/Green Deployments & Automatic Disaster Recovery Fail-Over

Blue/Green Deployments


Blue/Green Deployments reduce downtime and risk by running two identical Hazelcast® Enterprise IMDG clusters called Blue and Green. One of the clusters provides production services to clients

Management

Center

whilst the other cluster can be upgraded with new application code. Hazelcast Blue/Green Deployment functionality allows clients to be migrated from one


cluster to another without client interaction or cluster downtime. All clients of a cluster may be migrated or groups of clients can be moved with the use of label filtering and allow/deny lists


Automatic Disaster Recovery Failover

IMDG IMDG


Automatic disaster recovery fail-over provides clients connected to Hazelcast® Enterprise IMDG clusters with the ability to automatically fail-over to a Disaster Recovery cluster should there be an unplanned outage of the primary production Hazelcast cluster.


EE

WAN Replication: Deployment Options


Independent clusters, sharing selected data to maintain alignment

One-way or two-way

Choose which data to share, select by type, can de-select records by attributes


One-way □ keep DR site populated and ready-to-go

Two-way □ worldwide operations, access your nearest data copy


Hazelcast Jet Product Overview


Hazelcast Cloud (Managed Service)

Hazelcast Cloud

Sign up here - https://hazelcast.com/products/cloud/


Your contributions are welcome!

- https://github.com/hazelcast/hazelcast
- https://github.com/hazelcast/hazelcast-jet


Resources

Downloads:

- https://hazelcast.org/
- https://hazelcast.org/imdg/
- https://jet-start.sh/

Demos

- https://github.com/hazelcast/hazelcast-jet-demos/tree/master/flight-telemetry
- Cloud demo

Free Training:

https://training.hazelcast.com

Join the Discussion:

Google Group: https://groups.google.com/forum/#!forum/hazelcast Stack Overflow: http://stackoverflow.com/questions/tagged/hazelcast


Thank You

hazelcast


High-Density Memory Store

EE

High-Density Memory Store


- Maximizes use of available machine memory
- Eliminates exhausting black art of GC-tuning and ineffective workarounds
- Delivers improved performance and predictability for SLAs
- Support for Intel Optane as fast, lower cost, higher density volatile memory


EE

High-Density Memory Store: Scale UP


High-Density Memory Store: Before and After

On-Heap Memory

With HD Memory Store

0 MB	Native Storage	3.3 GB
3.9 GB	Heap Storage	0.6 GB
9 (4900 ms)	Major GC	0 (0 ms)
31 (4200 ms)	Minor GC	356 (349 ms)


Hot Restart Store


Hot Restart Store Restart your cluster without having to reload your data


Single Node Reading			Writing	
Storage	Data Size	Restart Time	Read Throughput	Write Throughput
SSD	100 GB	82 sec	1.4 GB/s	425,000 ops/sec
SSD	50 GB	49 sec	1.2 GB/s	400,000 ops/sec
SSD	25 GB	39 sec	0.8 GB/s	502,254 ops/sec
Intel Optane	87 GB	18 sec	4.83 GB/s	-

- Solves the most important operational problem with huge caches – need to reload data if you restart the cluster
- Purpose-designed, ultra high-performance persistence store, optimized for SSD
- Using Intel Optane DC Persistent Memory instead of SSDs enables significantly faster restart times

 OPTANE DC

 PERSISTENT MEMORY

 OPTION

 OPTION
- Each node has its own store. Scales linearly across the cluster
- Data entirely loaded into RAM on start-up so Hazelcast IMDG always operates at in-memory speed
- Persistence configurable per data structure for JCache, Map, Web Sessions and Hibernate
- Partial recovery supported where some nodes are lost before restart
- Snapshotting for taking backups


Management Center


Management Center


Data Rebalancing: How Back-ups Replicate across Nodes

Data Rebalancing: Migration Complete

Fixed number of partitions (default 271)

Each key falls into partition


Partitionid = hash(keyData)%PARTITION_COUNT


Partition ownerships are reassigned upon membership change


Back-Up Recovery: Data Safety When Nodes Die

Back-up Recovery: Recovery Is Complete


APPENDIX

Analyst Reports


Hazelcast IMDG reviewed in Gartner "Market Guide for In-Memory Data Grids" [subscription required]

https://www.gartner.com/doc/3420617/market-guide-inmemory-data-grids


"On the Radar: An open-source in-memory data grid platform for Java" [subscription required]

https://www.ovumkc.com/Products/IT/Infrastructure-Solutions/On-the-Radar-Hazelcast/Summary


Hazelcast Inc. cited as Leader by Independent Research Firm Forrester Wave In-Memory Data Grids September 2015

