

Continuous Intelligence

Through Computation Sharing With Arcon

Paris Carbone

Senior Researcher @ RISE

Committer @ Apache Flink

`<paris.carbone@ri.se>`

A **Lot** is going on in Tech (Deep Learning, Scalable Processing etc.)
Little contribution to critical real-time decision making

Continuous Intelligence

*A design pattern in which **real-time analytics** are integrated within a business operation, processing **current and historical data** to prescribe **actions** in response to events.*

What we think of data

Dictionary

data

data
/'deɪtə/

noun

facts and statistics collected together for reference or analysis.
"there is very little data available"

synonyms: facts, figures, **statistics**, details, particulars, specifics, features; [More](#)

VS actual data....

The Paradigm Shift Some Missed

The Stream Analytics Stack

High Level Models

Stream SQL, CEP...

Compute

Flink, Beam, Kafka-Streams, Apex, Storm

Storage

Kafka, Pub/Sub, Kinesis, Pravega...

- Data Stream Processing as a 24/7 execution paradigm

Similar Technologies

Actors vs Streams

Actor Programming

vs

Declarative Program

Data Stream Computing

- Low-Level Event-Based Programming
- Manual/External State
- Not Robust: Manual Fault Tolerance
- Not flexible scaling

- Declarative Programming
- State Managed by the system
- Robust: Built-in Fault Tolerance
- Scalable Deployments

The Real-Time Analytics Stack

High Level Models

Stream SQL, CEP...

Compute

Flink, Beam, Kafka-Streams,
Apex, Storm, Spark Streaming...

Storage

Kafka, Pub/Sub, Kinesis,
Pravega...

Apache Flink Foundations

R.I.
S.E.

*Data Streams, Fault Tolerance,
Window Aggregation*

- Top-level Apache Project
- #1 stream processor (2019)
- Production-Proof
- > 400 contributors
- 100s of deployments

commercial
deployments

Structure of a 24/7 Stream Application

Programming Abstractions in Flink

Automates

- Fully Declarative Programming
- Event Patterns, Relations etc.
- Higher-Order Streaming Functions
- Event Windowing (sessions, time etc.)
- Dynamic program state
- Operations on out-of-order streams
- Fault Tolerance
- Scalability
- Monitoring/IO Management

Declarative Streaming Examples

SELECT

```
HOUR(r.rideTime) AS hourOfDay,  
AVG(f.tip) AS avgTip
```

FROM

```
Rides r,  
Fares f
```


WHERE

```
r.rideId = f.rideId AND  
NOT r.isStart AND  
f.payTime BETWEEN r.rideTime - INTERVAL '5' MINUTE AND r.rideTime
```

GROUP BY

```
HOUR(r.rideTime);
```

Average Tip per Hour
with Stream SQL


```
val completedRides = Pattern  
.begin[TaxiRide]("start").where(_.isStart)  
.next("end").where(!_.isStart)  
  
CEP.pattern[TaxiRide](allRides,  
completedRides.within(Time.minutes(120)))
```

Completed Taxi Rides within 120min
with Complex Event Processing

Case Study

Car Sharing

AthenaX - An Online Warehousing Platform (2017)

*A stream SQL query optimiser
and executor based on Flink*

AthenaX was released and open sourced by [Uber Technologies](#). It is capable of scaling across hundreds of machines and processing hundreds of billions of real-time events daily.

Marketplace - Dynamic Ride Pricing with Apache Flink (2018)

Input Streams

- supply
- demand (*taxis orders*)
- Trips
- Traffic

Geo-Sensitive Time-based Aggregations

Output Decisions

- *Pricing*
- *Dispatch*
- *Promotions*
- *Driver Positioning*

Compute Location-Sensitive Trends in Rider Demand and Driver Availability

Dynamic Pricing - A Data Stream-Powered Standard

- *Dynamic Pricing*
 - *more profitable*
 - *best deals for users*
- *competition had to adapt*

Dynamic Pricing (2019)

The Bigger Picture

Data Processing

Data Streams

- scalable, fault tolerant analytics
- event-based business logic
- out-of-order computation
- dynamic relational tables (SQL)
- event pattern-matching (CEP)

but what about deeper analytics...

- tensors
- graph algorithms
- deep learning
- feature learning
- reinforcement learning
-

Data Pipelines Today

- Many Frameworks/Frontends for different needs
- (ML Training & Serving, SQL, Streams, Tensors, Graphs)

Fundamental Problems

Next paradigm shift?

Secret Sauce?

*“A revolutionary technology
that does **NOT** require you to throw **tons** of data
to your problem to be able to solve it”*

The Compiler

- Instead, compilers can understand **instructions...**
- **explained by humans** in a **high-level declarative language**
- and then **optimise** them
- and translate to primitive machines to **execute** them **reliably**

The Arcon Vision

Unified Declarative Programming

The Arcon Architecture

Unified Analytics DSL

- Host language-agnostic core
- Compositional
- First-class citizen support for:
 - *streams, tensors, relations*

IR Intuition

- No cross-optimisation is possible, e.g. resource sharing
- Data movement costs (\longrightarrow)

Arcon Compiler Pipeline

Arc IR

- A minimal yet feature-complete set of read/write-only types and expressions

<pre> program ::= { declaration } lambda declaration ::= macro id ({ id , }) = expr ; type id = type ; // Type alias fn id { type , } (type) = lambda ; lambda ::= { id : type , } expr type ::= id valueType builderType struct type valueType ::= Unit bool i8 i16 ... Simd [type] Vec [type] Dict [type , type] Stream [type] builderType ::= Appender [type] Merger [type , binop] StreamAppender [type] Windower [type , type] ... struct type ::= { { type , } } expr ::= opExpr letExpr opExpr ::= (expr) id literal type (expr) // Type cast for (iterator , expr , lambda) merge (expr , expr) result (expr) if (expr , expr , expr) cudf [id , type] ({ expr , }) drain (expr , expr) builderConstr opExpr binop opExpr ... </pre>	<pre> letExpr ::= let id : type = opExpr ; expr binop ::= + - * / ... id literal ::= scalarLiteral [{ expr , }] // Vec literal { { expr , } } // Struct literal () // Unit literal iterator ::= expr iter (expr , expr , expr) next (expr) keyby (expr , lambda) ... builderConstr ::= Appender [type] Merger [type , binop] StreamAppender [type] Windower [type , type] (lambda , lambda , lambda) ... </pre>
---	---

[Read More](#)

[Paper] Arc: An IR for Batch and Stream Programming @ DBPL19
[Code] <https://github.com/cda-group/arc>

Arc Optimisations

- Arc supports **both** compiler and dataflow optimisations
 - **Compiler:** Loop unrolling, partial evaluation,
 - **Dataflow:** Operator fusion, fission, reordering, predicate pushdown, specialisation, ...

Unlocking Speed

Arc can boost even existing frameworks

10M elements
50 map operations
on Apache Flink

A Runtime Capable for Unified Analytics

Neptune: Scheduling Suspendable Tasks for Unified Stream/Batch Applications SOCC 2019
Garefalakis, Karanasos, Pietzuch

Flexible State Backends
(external/shared, embedded)

Performance Matters

- Arc Optimiser : **$\sim 10x$ Speedup**
- Shared Hardware Acceleration : **$\sim 10^2x$ Speedup**
- Data Parallel Execution : **$\sim 10^3x$ Speedup**

Learn More

Code: <https://github.com/cda-group/arc>

<https://github.com/cda-group/arcon>

Project: <https://cda-group.github.io>

<https://twitter.com/SenorCarbone>