

Hazelcast Deep Dive

Emrah Kocaman

Software Engineer @ Hazelcast

emrah@hazelcast.com

Agenda

- Hazelcast Architecture
- Hazelcast Configuration Options
- Hazelcast IMap Configuration Details
- Hazelcast Clients
- Hazelcast Serialization
- Q/A Session

Hazelcast Architecture

Hazelcast Configuration Options

- XML Configuration
- Programmatic configuration
- Spring Configuration


```
<hazelcast>
  <network>
 <port auto-increment="true" port-count="100">5701</port>
 <join>
 <multicast enabled="true">
 <multicast-group>224.2.2.3</multicast-group>
 <multicast-port>54327</multicast-port>
 </multicast>
 </join>
  </network>
</hazelcast>
```


```
<map name="testmap*">
 <time-to-live-seconds>10</time-to-live-seconds>
</map>
```


```
<executor-service name="exec">
 <pool-size>${pool-size>
</executor-service>
 Properties properties = new Properties();
 properties.setProperty("pool.size","10");
 Config config = new XmlConfigBuilder()
 .setProperties(properties)
 .build();
 HazelcastInstance hz = Hazelcast.newHazelcastInstance(config);
```


- `hazelcast.config` system property
- Working directory
- Classpath
- Default from Hazelcast.jar

- ClasspathXmlConfig
- FileSystemXmlConfig
- InMemoryXmlConfig
- UrlXmlConfig

Programmatic Configuration

Distributed Map Configuration

Distributed Map Configuration

IT'S DEMO TIME

Hazelcast Clients

- Same intuitive API
- Similar configuration approach
- SSL Support
- Hazelcast Client Protocol
- Java, C/C++, .NET, REST, memcache

IT'S DEMO TIME

Hazelcast Serialization

- Map, Cache, Queue, Set, List
- Executor Service
- Entry Processors
- Lock
- Topic

Where it is used?

```
cartMap.put(cart.id, cart); serialization + deserialization

taskQueue.offer(task); serialization

lock.lock(accountId); serialization

executor.execute(new MyRunnable()); serialization

topic.publish(myMessageObject); serialization

cartMap.get(orderId); deserialization
```


Optimised Types

Byte

Boolean

Character

Short

Integer

Long

Float

Double

byte[]

char[]

short[]

int[]

long[]

float[]

double[]

String

Date

BigInteger

BigDecimal

Class

Enum

Hazelcast Serialization

- Serializable
- DataSerializable
- IdentifiedDataSerializable
- Portable
- Pluggable

Shopping Cart Item

```
public class ShoppingCartItem {
 public long cost;
 public int quantity;
 public String itemName;
 public boolean inStock;
 public String url;
}
```


Shopping Cart

```
public class ShoppingCart {
 public long total = 0;
 public Date date;
 public long id;
 private List<ShoppingCartItem> items = new ArrayList<>();
 public void addItem(ShoppingCartItem item) {
 items.add(item);
 total += item.cost * item.quantity;
 public void removeItem(int index) {
 ShoppingCartItem item = items.remove(index);
 total -= item.cost * item.quantity;
 public int size() {
 return items.size();
```


Benchmark – 100,000 times

```
@Override
 maxOrders = 100 * 1000
public void writePerformance() {
 Random random = new Random();
 maxCartItem= 5
 for (int k = 0; k < OPERATIONS_PER_INVOCATION; k++) {</pre>
 ShoppingCart cart = createNewShoppingCart(random);
 cartMap.set(cart.id, cart);
@Override
public void readPerformance() {
 Random random = new Random();
 for (int k = 0; k < OPERATIONS_PER_INVOCATION; k++) {</pre>
 long orderId = random.nextInt(max0rders);
 cartMap.get(orderId);
private ShoppingCart createNewShoppingCart(Random random) {
 ShoppingCart cart = new ShoppingCart();
 cart.id = random.nextInt(max0rders);
 cart.date = new Date();
 int count = random.nextInt(maxCartItems);
 for (int k = 0; k < count; k++) {
 ShoppingCartItem item = createNewShoppingCartItem(random);
 cart.addItem(item);
 return cart;
```

java.io.Serializable

Pros

Standard

Doesn't require any implementation

Cons

Takes more time and cpu

Occupies more space

java.io.Serializable - Results

Read Performance 31 ops in ms

Write Performance 46 ops in ms

Binary object size 525 bytes

java.io.Externalizable

Pros

Standard

Efficient than Serializable in terms of CPU and Memory

Cons

Requires to implement the actual serialization

ShoppingCartItem - implementation

```
@Override
public void writeExternal(ObjectOutput out) throws IOException {
 out.writeLong(cost);
 out.writeInt(quantity);
 out.writeUTF(itemName);
 out.writeBoolean(inStock);
 out.writeUTF(url);
}

@Override
public void readExternal(ObjectInput in) throws IOException, ClassNotFoundException {
 cost = in.readLong();
 quantity = in.readInt();
 itemName = in.readUTF();
 inStock = in.readBoolean();
 url = in.readUTF();
}
```


ShoppingCart-

```
@Override
public void writeExternal(ObjectOutput out) throws IOException {
 out.writeLong(total);
 out.writeLong(date.getTime());
 out.writeLong(id);
 out.writeInt(items.size());
 items.forEach(item -> {
 try {
 item.writeExternal(out);
 } catch (IOException e) {
 e.printStackTrace();
 });
@Override
public void readExternal(ObjectInput in) throws IOException, ClassNotFoundException {
 total = in.readLong();
 date = new Date(in.readLong());
 id = in.readLong();
 int count = in.readInt();
 items = new ArrayList<>(count);
 for (int i = 0; i < count; i++) {
 ShoppingCartItem item = new ShoppingCartItem();
 item.readExternal(in);
 items.add(item);
```

java.io.Externalizable - Results

Read Performance 61 ops in ms

Write Performance 60 ops in ms

Binary object size 235 bytes

DataSerializable

Pros

Efficient than Serializable in terms of CPU and Memory

Cons

Hazelcast specific

Requires to implement the actual serialization

Uses Reflection while de-serializing

ShoppingCartItem - implementation

```
@Override
public void writeData(ObjectDataOutput out) throws IOException {
 out.writeLong(cost);
 out.writeInt(quantity);
 out.writeUTF(itemName);
 out.writeBoolean(inStock);
 out.writeUTF(url);
}

@Override
public void readData(ObjectDataInput in) throws IOException {
 cost = in.readLong();
 quantity = in.readInt();
 itemName = in.readBoolean();
 url = in.readUTF();
}
```


ShoppingCart-

```
@Override
public void writeData(ObjectDataOutput out) throws IOException {
 out.writeLong(total);
 out.writeLong(date.getTime());
 out.writeLong(id);
 out.writeInt(items.size());
 items.forEach(item -> {
 try {
 item.writeData(out);
 } catch (IOException e) {
 e.printStackTrace();
 });
@Override
public void readData(ObjectDataInput in) throws IOException {
 total = in.readLong();
 date = new Date(in.readLong());
 id = in.readLong();
 int count = in.readInt();
 items = new ArrayList<>(count);
 for (int i = 0; i < count; i++) {
 ShoppingCartItem item = new ShoppingCartItem();
 item.readData(in);
 items.add(item);
```

DataSerializable-Results

Read Performance 64 ops in ms

Write Performance 59 ops in ms

Binary object size 231 bytes

IdentifiedDataSerializable

Pros

Efficient than Serializable in terms of CPU and Memory Doesn't use Reflection while de-serializing

Cons

Hazelcast specific

Requires to implement the actual serialization

Requires to implement a Factory and configuration

ShoppingCartItem -

```
@Override
public void writeData(ObjectDataOutput out) throws IOException {
 out.writeLong(cost);
 out.writeInt(quantity);
 out.writeUTF(itemName);
 out.writeBoolean(inStock);
 out.writeUTF(url);
@Override
public void readData(ObjectDataInput in) throws IOException {
 cost = in.readLong();
 quantity = in.readInt();
 itemName = in.readUTF();
 inStock = in.readBoolean();
 url = in.readUTF();
@Override
public int getFactoryId() {
 return 1;
@Override
public int getId() {
 return 1;
```

ShoppingCart-

```
@Override
public void writeData(ObjectDataOutput out) throws IOException {
 out.writeLong(total);
 out.writeLong(date.getTime());
 out.writeLong(id);
 out.writeInt(items.size());
 items.forEach(item -> {
 try {
 item.writeData(out);
 } catch (IOException e) {
 e.printStackTrace();
 });
@Override
public void readData(ObjectDataInput in) throws IOException {
 total = in.readLong();
 date = new Date(in.readLong());
 id = in.readLong();
 int count = in.readInt();
 items = new ArrayList<>(count);
 for (int i = 0; i < count; i++) {
 ShoppingCartItem item = new ShoppingCartItem();
 item.readData(in);
 items.add(item);
@Override
public int getFactoryId() {
 return 1;
@Override
public int getId() {
 return 2;
```

IdentifiedDataSerializable – Factory Implementation

```
Config config = new Config();
config.getSerializationConfig().addDataSerializableFactory(1, new ShoppingCartDSFactory());
hz = Hazelcast.newHazelcastInstance(config);
```


IdentifiedDataSerializable-Results

Read Performance 68 ops in ms

Write Performance 60 ops in ms

Binary object size 186 bytes

Portable

Pros

Efficient than Serializable in terms of CPU and Memory

Doesn't use Reflection while de-serializing

Supports versioning

Supports partial de-serialization during Queries

Cons

Hazelcast specific

Requires to implement the actual serialization

Requires to implement a Factory and Class Definition

Class definition is also sent together with Data but stored only once per class

ShoppingCartItem -

```
@Override
public int getFactoryId() {
 return 2;
@Override
public int getClassId() {
 return 1;
@Override
public void writePortable(PortableWriter out) throws IOException {
 out.writeLong("cost", cost);
 out.writeInt("quantity", quantity);
 out.writeUTF("name", itemName);
 out.writeBoolean("stock", inStock);
 out.writeUTF("url", url);
@Override
public void readPortable(PortableReader in) throws IOException {
 url = in.readUTF("url");
 quantity = in.readInt("quantity");
 cost = in.readLong("cost");
 inStock = in.readBoolean("stock");
 itemName = in.readUTF("name");
```

ShoppingCart-

```
@Override
public int getFactoryId() {
 return 2;
@Override
public int getClassId() {
 return 2;
@Override
public void writePortable(PortableWriter out) throws IOException {
 out.writeLong("total", total);
 out.writeLong("date", date.getTime());
 out.writeLong("id", id);
 out.writePortableArray("items", items.toArray(new Portable[]{}));
@Override
public void readPortable(PortableReader in) throws IOException {
 Portable[] portables = in.readPortableArray("items");
 items = new ArrayList<>(portables.length);
 for (Portable portable : portables) {
 items.add((ShoppingCartItem) portable);
 id = in.readLong("id");
 total = in.readLong("total");
 date = new Date(in.readLong("date"));
```

Portable – Factory

```
public class ShoppingCartPortableFactory implements PortableFactory {
 @Override
 public Portable create(int i) {
 switch (i) {
 case 1: return new ShoppingCartItem();
 case 2: return new ShoppingCart();
 default: return null;
 }
 }
}
```


Portable-Results

Read Performance 65 ops in ms

Write Performance 54 ops in ms

Binary object size 386 bytes

Pluggable – (ex: Kryo)

Pros

Doesn't require class to implement an interface

Very convenient and flexible

Can be stream based or byte array based

Cons

Requires to implement the actual serialization

Requires to plug and configure

Stream and ByteArray Serializers

```
public interface ByteArraySerializer<T> extends Serializer {
 byte[] write(T object) throws IOException;
 T read(byte[] buffer) throws IOException;
}
```

```
public interface StreamSerializer<T> extends Serializer {
 void write(ObjectDataOutput out, T object) throws IOException;
 T read(ObjectDataInput in) throws IOException;
}
```


ShoppingCartItem - implementation

```
public class ShoppingCartItem {
 public long cost;
 public int quantity;
 public String itemName;
 public boolean inStock;
 public String url;
}
```


ShoppingCartimplementation

```
public class ShoppingCart {
 public long total = 0;
 public Date date;
 public long id;
 private List<ShoppingCartItem> items = new ArrayList<>();
 public void addItem(ShoppingCartItem item) {
 items.add(item);
 total += item.cost * item.quantity;
 public void removeItem(int index) {
 ShoppingCartItem item = items.remove(index);
 total -= item.cost * item.quantity;
 public int size() {
 return items.size();
```


ShoppingCart Kryo

```
public class ShoppingCartKryoSerializer implements StreamSerializer<ShoppingCart> {
 private static final ThreadLocalKryo> kryoThreadLocal
 = initialValue() -> {
 Kryo kryo = new Kryo();
 kryo.register(AllTest.Customer.class);
 return kryo;
 };
 @Override
 public int getTypeId() {
 return 0;
 @Override
 public void destroy() {
 @Override
 public void write(ObjectDataOutput objectDataOutput, ShoppingCart shoppingCart) throws IOException {
 Kryo kryo = kryoThreadLocal.get();
 Output output = new Output((OutputStream) objectDataOutput);
 kryo.writeObject(output, shoppingCart);
 output.flush();
 @Override
 public ShoppingCart read(ObjectDataInput objectDataInput) throws IOException {
 InputStream in = (InputStream) objectDataInput;
 Input input = new Input(in);
 Kryo kryo = kryoThreadLocal.get();
 return kryo.readObject(input, ShoppingCart.class);
```


Pluggable Serialization Configuration

Kryo- Results

Read Performance 60 ops in ms

Write Performance 51 ops in ms

Binary object size 210 bytes

Compression

config.getSerializationConfig().setEnableCompression(true);

Compresses the data.

Can be applied to Serializable and Externalizable only.

Very slow (~1000 times) and CPU consuming.

Can reduce 525 bytes to 26 bytes.

Summary

Serializable

R:31 ops/ms, W: 46 ops/ms, Size: 525 bytes

Externalizable

R:61 ops/ms, W: 60 ops/ms, Size: 235 bytes

DataSerializable

R:64 ops/ms, W: 59 ops/ms, Size: 231 bytes

IdentifiedDataSerializable

R:68 ops/ms, W: 60 ops/ms, Size: 186 bytes

Portable

R:65 ops/ms, W: 54 ops/ms, Size: 386 bytes

Kryo

R:60 ops/ms, W: 51 ops/ms, Size: 210 bytes

Thank you!:)

any questions?

mrah@hazelcast.com

http://www.zenika.com/formation-hazelcast-essentials.html

30Th November - Free Training

