

~ APACHECON EU 2014 ~

SCALABLE STREAM PROCESSING

WITH

Apache

~~Kafka~~

and Apache

Samza

(incubating!)

samza

Linked in

dataintensive.net

O'REILLY®

Designing Data-Intensive Applications

THE BIG IDEAS BEHIND RELIABLE, SCALABLE,
AND MAINTAINABLE SYSTEMS

Martin Kleppmann

@martinkl

Samza.incubator.
apache.org

Samza

DISTRIBUTED

STREAM

PROCESSING

Producer
(publisher)

Consumer
(subscriber)

Consumer
(subscriber)

Kafka

APACHE
SOFTWARE
FOUNDATION

stream

← oldest events

most recent events →

stream

new events added here

← oldest events

most recent events →

stream

new events added here

← oldest events

most recent events →

consumer position

(close to head of stream)

Kafka

Samza

Kafka


```
public interface StreamTask {  
 void process(  
 IncomingMessageEnvelope msg,  
 MessageCollector collector,  
 TaskCoordinator coordinator  
 );  
}
```


YARN

Samza

tez

MR

...

Samza

etc...

HDFS

Kafka

YARN RM

NM

Samza
AM

Samza
container
☺ ☺

NM

Samza
container
☺ ☺

Samza
container
☺ ☺

Kafka

Kafka

Kafka

Samza

Kafka

PageViewEvent

```
{
  eventType: PageViewEvent,
  timestamp: 1413215518,
  viewerId: 1234,
  sessionId: fa1afe101234deadbeef,
  pageKey: profile-view,
  viewedProfileId: 4321,
  trackingKey: invitation-email,
  ...metadata about displayed content...
}
```

Top-Ranked MBA in SFO - Rated Top 1% by the Financial Times. Download your MBA eBrochure here! — [Read More](#)

Who's viewed your profile

How you rank for profile views

Hide charts ^

93 Profile views
Last 90 days

13 Viewers from the San Francisco Bay Area

7 Viewers from the Design Industry

9 Viewers found you from Google

Profile views Actions taken

Jan 11 – Jan 18

16 Profile views
▲ 11% weekly change

6 Actions taken
▼ 24% weekly change

Actions taken include:

- 2 new connections
- Liked status update
- Endorsed 2 connections
- Posted status

[Get more profile views](#)

Viewers ▾

James Brothers · 1st
Senior User Experience Designer at Microsoft
2h ago · Homepage

Message

Liana Tsai · 1st
Data Scientist at ZipApp
12h ago · People You May Know

Message

Veronica Capa · 2nd
Staff Software Engineer at Six28 Group
1d ago · LinkedIn Search

Connect

Keni B · 1st
System Manager at IBM
3d ago · People Similar to You

Message

PageViewEvent

People
also viewed

Who viewed
your profile

People Also Viewed

Rahul Vohra

LinkedIn Intro. CEO of Rapportive.
Computer Scientist, Gamer,
Entrepreneur.

Sam Stokes

Builder, technologist, mixologist

Jay Kreps

Principal Staff Engineer at LinkedIn

Rashmi Sinha

Cofounder and Head at SlideShare, a
LinkedIn company

Lee Mallabone

Senior Engineer at LinkedIn

Jakob Homan

Hadoop Ecosystem Engineer

PageViewEvent

People also viewed

Relevance models

Site speed monitoring

Reporting

A/B tests

Who viewed your profile

PageViewEvent

People also viewed

Who viewed your profile

A/B tests

Relevance models

Site speed monitoring

Reporting

Who's viewed your profile

How you rank for profile views

Hide charts ^

411 Profile views
Last 90 days

98 Viewers found you from
People similar to you

27 Viewers who work at LinkedIn

70 Viewers with the title Software
Developer

Profile Views Actions Taken

Oct 13 – now

9 Profile views
-- from the previous week

0 Actions taken
-- from the previous week

Getting more profile views can help you get found for the right opportunity.

[Get more profile views](#)

How you rank for profile views

Hide charts ^

and you from
ear to you

27 Viewers who work at LinkedIn

70 Viewers with the title Software Developer

Oct 13 – now

9 Profile views
-- from the previous week

0 Actions taken
-- from the previous week

Getting more profile views can help you get found for the right opportunity.

[Get more profile views](#)

```
{
  eventType: PageViewEvent,
  timestamp: 1413215518,
  viewerId: 1234,
  sessionId: fa1afe101234deadbeef,
  pageKey: profile-view,
  viewedProfileId: 4321,
  trackingKey: invitation-email,
  ...metadata about displayed content...
}
```

```
{viewerId: 1234}
```

enrich with profile data

```
{viewerId: 1234, viewerProfile: {  
  jobTitle: "Software Engineer"}}}
```

```
{viewerId: 1234}
```

enrich with profile data

```
{viewerId: 1234, viewerProfile: {  
  jobTitle: "Software Engineer"}}}
```

indexing

70 Viewers with the title Software Developer

PageViewEvent stream

{viewId: 1234}

Stream processor

PageViewEventWithViewerProfile

PageViewEvent stream

{viewId: 1234}

Stream processor

get 1234 →
← {jobTitle: "..."} ←

Profiles

PageViewEventWithViewerProfile

PageViewEvent stream

{viewId: 1234}

Stream processor

get 1234 →

← {jobTitle: "..."} ←

Profiles

{viewId: 1234, viewerProfile: {
jobTitle: "...", ... }} ←

PageViewEventWithViewerProfile

Too SLOW!

PageViewEvent stream

{viewId: 1234}

Stream processor

Cache

Profiles

{viewId: 1234, viewerProfile: {
jobTitle: "...", ... }}}

PageViewEventWithViewerProfile

PROD-ELA4 Voldemort QPS

key = **urn:linkedin:profile:1234**

value = {

 eventType: **ProfileEditEvent**,

 timestamp: 1413215518,

 profile: {

 location: "Cambridge, UK",

 industry: "Software",

 positions: [

 {job_title: "Author", company: "O'Reilly"},

 ...

]}}

ProfileEditEvent

Samza

ProfileEditEvent

{profileId: 1234, old: {...}, new: {...}}

Samza

set 1234, {...}

Profiles

(a copy just for us!)

PageViewEvent

ProfileEditEvent

{profileId: 1234, old: {...}, new: {...}}

Samza

set 1234, {...}

Profiles
(a copy just for us!)

PageViewEvent

ProfileEditEvent

{viewerId:1234}

Samza

get 1234
{jobTitle:".."} ← →

Profiles
(a copy just for us!)

PageViewEvent

ProfileEditEvent

{viewerId:1234}

Samza

get 1234
{jobTitle:"..."}

Profiles
(a copy just for us!)

{viewerId:1234, viewerProfile: {...}}

PageViewEventWithViewerProfile

PageViewEvent

ProfileEditEvent

PageViewEventWithViewerProfile

Kafka

Samza

Embedded
database
(Level DB/
Rocks DB)

Kafka

Samza

Kafka

Samza

Data lost 😞

stream

new events added here

← oldest events

most recent events →

complete history

(using compaction to collect garbage)

stream

new events added here

← oldest events

most recent events →

re-processing historical events starts here

consumer position
(close to head of stream)

A	42
---	----

B	21
---	----

A	44
---	----

C	12
---	----

A	45
---	----

Kafka changelog compaction

key = **urn:linkedin:profile:1234**

value = {

 eventType: **ProfileEditEvent**,

 timestamp: 1413215518,

 profile: {

 location: "Cambridge, UK",

 industry: "Software",

 positions: [

 {job_title: "Author", company: "O'Reilly"},

 ...

]}}

Kafka

Samza

Kafka changelog

Kafka

Samza

Kafka changelog

Results for ApacheCon

Save

Top / All

1 new result

Dima Spivak @dimaspivak · 6m

Practicing my **ApacheCon** EU talk with @A_Shulman. I'm going to recommend that he hit the lectern when discussing HBase API compatibility.

John Wards @johnwards · 2h

I'm on a plane! Heading to Budapest for #apachecon, see me at the @TripAdvisor stand, we're hiring engineers :)

Henryk Konsek @hekonsek · 3h

BTW If you wanna hear me talking about #Camel + #Docker + @springboot marriage, come to my Tuesday's #ApacheCon talk.
apachecone2014.sched.org/event/8c6eb9b5...

Samza

github.com/romseygeek/samza-luwak

References (fun stuff to read)

1. Martin Kleppmann: “Designing data-intensive applications.” O’Reilly Media, to appear in 2015. <http://dataintensive.net>
2. Jay Kreps: “Why local state is a fundamental primitive in stream processing.” 31 July 2014. <http://radar.oreilly.com/2014/07/why-local-state-is-a-fundamental-primitive-in-stream-processing.html>
3. Jay Kreps: “I ♥ Logs.” O’Reilly Media, September 2014. <http://shop.oreilly.com/product/0636920034339.do>
4. Nathan Marz and James Warren: “Big Data: Principles and best practices of scalable realtime data systems.” Manning MEAP, to appear January 2015. <http://manning.com/marz/>
5. Jakob Homan: “Real time insights into LinkedIn's performance using Apache Samza.” 18 Aug 2014. <http://engineering.linkedin.com/samza/real-time-insights-linkedins-performance-using-apache-samza>
6. Martin Kleppmann: “Moving faster with data streams: The rise of Samza at LinkedIn.” 14 July 2014. <http://engineering.linkedin.com/stream-processing/moving-faster-data-streams-rise-samza-linkedin>
7. Praveen Neppalli Naga: “Real-time Analytics at Massive Scale with Pinot.” 29 Sept 2014. <http://engineering.linkedin.com/analytics/real-time-analytics-massive-scale-pinot>
8. Shirshanka Das, Chavdar Botev, Kapil Surlaker, et al.: “All Aboard the Databus!,” at ACM Symposium on Cloud Computing (SoCC), October 2012. <http://www.socc2012.org/s18-das.pdf>
9. Apache Samza documentation. <http://samza.incubator.apache.org>
10. Alan Woodward and Martin Kleppmann: “Samza-Luwak Proof of Concept.” 10 November 2014. <https://github.com/romseygeek/samza-luwak>

dataintensive.net

O'REILLY®

Designing Data-Intensive Applications

THE BIG IDEAS BEHIND RELIABLE, SCALABLE,
AND MAINTAINABLE SYSTEMS

Martin Kleppmann

@martinkl

Samza.incubator.
apache.org

Samza