


A gentle introduction to Stream Processing

Nicolas Fränkel

Me, myself and I

- 18 years in technical roles:
 - Developer, team lead, architect, ...
- Developer Advocate


@nicolas_frankel

Hazelcast


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.


@nicolas_frankel

Schedule

- Why streaming?
- Streaming approaches
- Hazelcast Jet
- Open Data
- General Transit Feed Specification
- The demo


@nicolas_frankel

In a time before our time...

Data was neatly stored in SQL databases


@nicolas_frankel


The need for Extract Transform Load

- Analytics
 - Supermarket sales in the last hour?
- Reporting
 - Banking account annual closing


@nicolas_frankel

Writes vs. reads


- Normalized vs. denormalized
- Correct vs. fast


@nicolas_frankel

What SQL implies


- Normal forms
- Joins
- Constraints


@nicolas_frankel


The need for ETL

- Different actors
- With different needs
- Using the same database?


@nicolas_frankel

The batch model


@nicolas_frankel

Batches are everywhere!


@nicolas_frankel


Properties of batches

- Scheduled at regular intervals
 - Daily
 - Weekly
 - Monthly
 - Yearly
 - etc.
- Run in a specific amount of time


@nicolas_frankel

Oops

- When the execution time overlaps the next execution schedule
- When the space taken by the data exceeds the storage capacity
- When the batch fails mid-execution
- etc.


@nicolas_frankel

Chunking!

- Keep a cursor
 - And only manage “chunks” of data
- What about new data coming in?


@nicolas_frankel

Big data!

- Parallelize everything
 - Map - Reduce
 - Hadoop
- NoSQL
 - Schema on Read vs. Schema on Write


@nicolas_frankel

Event

“In programming and software design, an event is **an action or occurrence** recognized by software, often originating asynchronously from the external environment, that may be handled by the software. Computer events can be generated or triggered by the system, by the user, or in other ways.”

-- Wikipedia


@nicolas_frankel


Make everything event-based!


Benefits

- Memory-friendly
- Easily processed
- Pull vs. push
 - Very close to real-time
 - Keeps derived data in-sync


@nicolas_frankel

From finite datasets to infinite


@nicolas_frankel


Stateful streams


- Aggregation
- Windowing


@nicolas_frankel


Streaming is “smart” ETL


@nicolas_frankel


Analytics and Decision Making

- Real-time dashboards
- Stats
- Predictions
 - Push stream through ML model
- Complex-Event-Processing


@nicolas_frankel


Persistent event-storage systems


- Apache Kafka
- Apache Pulsar


@nicolas_frankel

Apache Kafka

- Distributed
- On-disk storage
- Messages sent and read from a topic
- Consumer can keep track of the offset


@nicolas_frankel

Some in-memory stream processing engines

- On-premise
 - Apache Flink
 - Hazelcast Jet
- Cloud-based
 - Amazon Kinesis
 - Google Dataflow
- Apache Beam
 - Abstraction over some of the above


@nicolas_frankel


Hazelcast Jet

- Apache 2 Open Source
- Leverages Hazelcast IMDG
- Unified batch/streaming API
- (Hazelcast Jet Enterprise)


@nicolas_frankel


Pipeline

- Declarative code that defines and links sources, transforms, and sinks
- Platform-specific SDK
- Client submits pipeline to the SPE

Job


- Running instance of pipeline in SPE
- SPE executes the pipeline
 - Code execution
 - Data routing
 - Flow control


@nicolas_frankel


Deployment modes

Embedded


```
// Create new cluster member  
JetInstance jet = Jet.newJetInstance();
```

Client/Server


```
// Connect to running cluster  
JetInstance jet = Jet.newJetClient();
```

Hazelcast Jet


@nicolas_frankel


Open Data

« **Open data** is the idea that some data should be freely available to everyone to use and republish as they wish, without restrictions from copyright, patents or other mechanisms of control. »

--https://en.wikipedia.org/wiki/Open_data


@nicolas_frankel


Some Open Data initiatives

- France:
 - <https://www.data.gouv.fr/fr/>
- Switzerland:
 - <https://opendata.swiss/en/>
- European Union:
 - <https://data.europa.eu/euodp/en/data/>


@nicolas_frankel

Challenges

1. Access
2. Format
3. Standard
4. Data correctness


Access

- Access data interactively through a web-service
- Download a file


@nicolas_frankel

Format

In general, Open Data means Open Format

- PDF
- CSV
- XML
- JSON
- etc.


@nicolas_frankel

Standard

- Let's pretend the format is XML
 - Which grammar is used?
- A shared standard is required
 - Congruent to a domain


@nicolas_frankel

Data correctness

"32.TA.66-43", "16:20:00", "16:20:00", "8504304"
"32.TA.66-44", "**24:53:00**", "**24:53:00**", "8500100"
"32.TA.66-44", "**25:00:00**", "**25:00:00**", "8500162"
"32.TA.66-44", "**25:02:00**", "**25:02:00**", "8500170"
"32.TA.66-45", "23:32:00", "23:32:00", "8500170"


A standard for Public Transport

- General Transit Feed Specification (GTFS)
- " [...] defines a **common format for public transportation schedules and associated geographic information**. GTFS feeds let public transit agencies publish their transit data and developers write applications that consume that data in an interoperable way."
- Based on two kinds of data:
 - "**Static**" e.g. stops
 - **Dynamic** e.g. position


@nicolas_frankel

GTFS static model

Filename	Required	Defines
agency.txt	Required	Transit agencies with service represented in this dataset.
stops.txt	Required	Stops where vehicles pick up or drop off riders. Also defines stations and station entrances.
routes.txt	Required	Transit routes. A route is a group of trips that are displayed to riders as a single service.
trips.txt	Required	Trips for each route. A trip is a sequence of two or more stops that occur during a specific time period.
stop_times.txt	Required	Times that a vehicle arrives at and departs from stops for each trip.
calendar.txt	Conditionally required	Service dates specified using a weekly schedule with start and end dates. This file is required unless all dates of service are defined in calendar_dates.txt.
calendar_dates.txt	Conditionally required	Exceptions for the services defined in the calendar.txt. If calendar.txt is omitted, then calendar_dates.txt is required and must contain all dates of service.
fare_attributes.txt	Optional	Fare information for a transit agency's routes.


@nicolas_frankel


GTFS static model


Filename	Required	Defines
fare_rules.txt	Optional	Rules to apply fares for itineraries.
shapes.txt	Optional	Rules for mapping vehicle travel paths, sometimes referred to as route alignments.
frequencies.txt	Optional	Headway (time between trips) for headway-based service or a compressed representation of fixed-schedule service.
transfers.txt	Optional	Rules for making connections at transfer points between routes.
pathways.txt	Optional	Pathways linking together locations within stations.
levels.txt	Optional	Levels within stations.
feed_info.txt	Optional	Dataset metadata, including publisher, version, and expiration information.
translations.txt	Optional	Translated information of a transit agency.
attributions.txt	Optional	Specifies the attributions that are applied to the dataset.


@nicolas_frankel


GTFS dynamic model


@nicolas_frankel

A data provider

“511 is your phone and web source for Bay Area traffic, transit, carpool, vanpool, and bicycling information. It's FREE and available whenever you need it – 24 hours a day, 7 days a week – from anywhere in the nine-county Bay Area”

-- <https://511.org/open-data>


@nicolas_frankel


The dynamic data pipeline


1. Source: web service
2. Split into trip updates
3. Enrich with **trip data**
4. Enrich with **stop times data**
5. Transform hours into **timestamp**
6. Enrich with **location data**
7. Sink: Hazelcast IMDG


@nicolas_frankel


Architecture overview


@nicolas_frankel


Talk is cheap, show me the code!


@nicolas_frankel


Recap

- Streaming has a lot of benefits
- Leverage available Data
 - Open Data has a lot of untapped potential
- But you can get cool stuff done!


@nicolas_frankel

Thanks a lot!

- <https://blog.frankel.ch/>
- [@nicolas_frankel](https://twitter.com/nicolas_frankel)
- <https://jet-start.sh/>
- <https://bit.ly/jet-train>
- <https://slack.hazelcast.com/>


@nicolas_frankel