

CONFLUENT

ksqlDB: A Stream-Relational Database System

Matthias J. Sax | Software Engineer

 @MatthiasJSax

The Vision of a Streaming Database

SQL abstraction over mutable TABLEs and immutable append-only STREAMs

- OLTP?
 - transaction, concurrent updates
- OLAP?
 - complex ad-hoc queries
- Online Stream Processing:
 - Continuous queries over STREAMs and TABLEs
 - Simple state lookups into TABLEs
 - Subscribe to data streams
 - *Streaming ETL*
 - *Materialized View maintenance*

Apache Kafka and ksqlDB

Apache Kafka: Data Model

Replicated & partitioned, immutable append-only log of messages

Apache Kafka: Data Model (cont.)

Messages:

- plain bytes: **key** (for partitioning), **value**
- long **timestamp**

Topic cleanup policies:

- **retention:** purge old messages (time or size based)
- **compaction:** keep the latest message per key

The Stream-Table Duality

ksqlDB: Data Model

Streams and tables of structured records

```
CREATE STREAM clickstream (
 time BIGINT,
 url VARCHAR,
 status INTEGER,
 bytes INTEGER,
 user_id VARCHAR,
 agent VARCHAR)
WITH (
 kafka_topic = 'cs_topic',
 value_format = 'JSON'
) ;
```

```
CREATE TABLE users (
 user_id INTEGER PRIMARY KEY,
 registered_at LONG,
 username VARCHAR,
 name VARCHAR,
 city VARCHAR,
 level VARCHAR)
WITH (
 kafka_topic = 'users_topic',
 value_format = 'AVRO'
) ;
```

ksqlDB: Queries

Persistent continuous queries (CQ)

- Take one or more input STREAMs/TABLEs and compute a result STREAM or TABLE
- Deployed in the ksqlDB servers
- Executed in a data-parallel manner
- Scalable
- Fault-tolerant

```
CREATE STREAM resultStream  
AS SELECT...
```

```
CREATE TABLE resultTable  
AS SELECT...
```


ksqlDB: Queries (cont.)

Transient client queries

- CLI / Java client / etc.
- Pull queries: simple state lookups against TABLEs
 - “classic” queries
 - Limited in ksqlDB (no aggregations or joins)
- Push queries: ***subscription*** to a result STREAM

ksqlDB: Overview

Querying

Queries Semantics

Streaming queries have *temporal semantics* based on *event-time*

TABLE queries:

- Like regular SQL
- However: TABLEs are treated as “versioned” tables that evolve over time

How to query a STREAM?

Simple Stream Queries

Filter, projection etc (stateless)

```
CREATE STREAM user_clicks AS  
 SELECT user_id, status, ucse(agent)  
 FROM clickstream  
 WHERE user_id = 'mjsax';
```


Stream Aggregation

Windowed / non-windowed: returns a *continuously updating TABLE*

```
CREATE TABLE clicks AS
  SELECT user_id, COUNT(url)
  FROM clickstream
  WHERE bytes > 1024
  WINDOW TUMBLING
 (size 30 seconds)
  GROUP BY user_id
  HAVING COUNT(url) > 20;
```


Stream-Stream Join

Sliding-window join:

```
CREATE STREAM joinedStream AS
 SELECT *
 FROM leftStream AS l JOIN rightStream AS r
 WITHIN 5 minutes ON l.id = r.id;
```


N-way Stream-Stream Join

Chaining stream-stream joins is *not associative!*

- Order matters: $\bowtie(s1, s2, s3) \neq (s1 \bowtie s2) \bowtie s3 \neq (s1 \bowtie s3) \bowtie s2 \neq (s2 \bowtie s3) \bowtie s1$

N-way Stream-Stream Join

Chaining stream-stream joins is *not associative!*

- Order matters: $\bowtie(s1, s2, s3) \neq (s1 \bowtie s2) \bowtie s3 \neq (s1 \bowtie s3) \bowtie s2 \neq (s2 \bowtie s3) \bowtie s1$

* window size=5min

N-way Stream-Stream Join

Chaining stream-stream joins is *not associative!*

- Order matters: $\bowtie(s1, s2, s3) \neq (s1 \bowtie s2) \bowtie s3 \neq (s1 \bowtie s3) \bowtie s2 \neq (s2 \bowtie s3) \bowtie s1$

* window size=5min

N-way Stream-Stream Join

Chaining stream-stream joins is *not associative!*

- Order matters: $\bowtie(s1, s2, s3) \neq (s1 \bowtie s2) \bowtie s3 \neq (s1 \bowtie s3) \bowtie s2 \neq (s2 \bowtie s3) \bowtie s1$

* window size=5min

Table Queries

As in regular SQL, however...

Do you think that's a **table** you are querying ?

Table Queries

Filters, projections, and aggregations are executed on **changelog streams**

Stream-Table Join

Data enrichment via table lookups

Stream-Table Join (cont.)

Stream-Table join is a **temporal join**

Table-Table Join

Table-Table join is a **temporal join**

Runtime: Kafka Streams

Persistent Queries

Executed as Kafka Streams programs

Kafka Streams:

- Java client library (part of the Apache Kafka project)
- High level DSL to process Kafka topics as *KStreams* and *KTables*
 - Executes a dataflow program, represented as a directed graph of operators
 - filter()/map()
 - groupBy()/windowedBy()
 - aggregate()
 - join()
 - Etc.
- Scalable
- Fault-Tolerant

Persistent Queries

Kafka Stream topologies:

Parallel execution:

Kafka Streams Internals

Consumers, Producers, and RocksDB

Kafka Streams Internals (cont.)

Data repartitioning and fault-tolerance

Fault-Tolerance and Hot Standbys

Recovery: replaying the changelog topic

Hot standbys: eagerly replaying the changelog topic

Hot standbys allow for instant fail-over.

Hot standbys allow for HA pull queries.

Elasticity

Dynamic scaling as special case of store recovery

Challenges

Work in Progress

Streaming SQL

- Concise and more powerful language
- Improved time/operator semantics

Consistency guarantees

- ksqlDB is an async system: vector clock approach for improved time tracking

Applications and transient queries

- More efficient and more scalable pull/push queries
- Improved INSERT/UPDATE/DELETE support?

Future Work

Query optimization

- Currently state: rule based
 - filter push down
 - merging of repartition topic
 - merging of input/output/changelog topics
- Streaming cost model and cost-based optimization
- Adaptive re-optimization at runtime
- Query merging/splitting

Runtime improvements:

- Internal and optimized (binary) data format to avoid expensive (de)serialization costs
- Task assignment: load balancing vs stickyness

Richer SQL:

- Sub-query support

References

- [KSQL: Streaming SQL Engine for Apache Kafka](#)
Hojjat Jafarpour, Rohan Desai, Damian Guy
EDBT '19: Proceedings of the 22nd International Conference on Extending Database Technology, 2019
- [Streams and Tables: Two Sides of the Same Coin](#)
Matthias J. Sax, Guozhang Wang, Matthias Weidlich, Johann-Christoph Freytag
BIRTE '18: Proceedings of the International Workshop on Real-Time Business Intelligence and Analytics, 2018
- <https://kafka.apache.org/books-and-papers>
- <https://ksqldb.io/>

CONFLUENT

Thanks! We are hiring!

 @MatthiasJSax

matthias@confluent.io | mjsax@apache.org