

Data Streaming

Silviu Marcu

<https://github.com/smarcu/datastreaming-presentation>

BRACE YOURSELVES

MORE CHANGE IS COMING

Figure 1. The IoT market will be massive

Data Streaming

Data continuously generated by a high number of data sources, which typically is sent simultaneously, in small sizes.

- Log events generated by customers using your mobile or web applications
- Ecommerce purchases
- In-game player activity
- Information from social networks
- Financial trading floors
- Geospatial services, and telemetry
- Instrumentation in data centers

Stream Processing

Stream Processing defines the continuous processing applied on data streams, producing instant analytics, transformations or trigger events

Streaming Data Examples

Sensors in transportation vehicles, industrial equipment, and farm machinery send data to a streaming application. The application monitors performance, detects any potential defects in advance, and places a spare part order automatically preventing equipment down time

Streaming Data Examples

A financial institution tracks changes in the stock market in real time, computes value-at-risk, and automatically rebalances portfolios based on stock price movements

Streaming Data Examples

A photograph showing a middle-aged woman with dark hair tied back, wearing a white cardigan over a yellow top. A small, circular biosignal monitoring device is attached to her chest. She is seated at a table, looking towards the camera with a slight smile. A healthcare professional, seen from the side and wearing a light blue uniform, is assisting her by holding her hands. In the background, there's a blurred view of a room with a sofa and a glass on a table.

Realtime biosignals monitoring and detection

Streaming Frameworks

Stream Processing Architecture

Kafka Cluster

Topic

Anatomy of a Topic

Topic / Partitions

Topic Replication

Topic Consumer

Distribution

Distribution

Distribution

Kafka Performance

6 commodity machines (Xeon 2.5 GHz six cores, Six 7200 RPM SATA drives, 32GB of RAM, 1Gb Ethernet)

3 x Nodes Kafka cluster, 3 x zookeeper and consumers/producers

3 producers, 3x async replication
2,024,032 records/sec
(193.0 MB/sec)

3 Consumers
2,615,968 records/sec
(249.5 MB/sec)

Producer and Consumer
795,064 records/sec
(75.8 MB/sec)

End-to-end Latency
2 ms (median)
3 ms (99th percentile)
14 ms (99.9th percentile)

Record Size vs Throughput (MBs)

Record Size vs Throughput (Records)

Kafka Stream Processing

- Stream Processing Code runs as regular code (compared to spark)
- A convenient DSL
- Stateless and Stateful processing including distributed joins and aggregations
- Windowing
- Supports exactly-once semantic
- Distributed processing and fault-tolerance with fast failover

Kafka Stream Processing - regular app

Stream Processor Topology

PROCESSOR TOPOLOGY

define topology using:

- KafkaStream DSL
- Processor API (low level)

Kafka Stream DSL

```
StreamsBuilder builder = new StreamsBuilder();

builder.<String, String>stream("streams-plaintext-input")
 .flatMapValues(value -> Arrays.asList(value.toLowerCase(Locale.getDefault()).split("\\W+")))
 .groupBy((key, value) -> value)
 .count(Materialized.<String, Long, KeyValueStore<Bytes, byte[]>>as("counts-store"))
 .toStream()
 .to("streams-wordcount-output", Produced.with(Serdes.String(), Serdes.Long()));

Topology topology = builder.build();
KafkaStreams streams = new KafkaStreams(topology, props);

. . . . .

streams.start();
```

Kafka Stream DSL

Stateless Transformations

Branch: KStream → KStream

Filter: KStream → KStream or KTable → KTable

FlatMap: KStream → KStream

Foreach: KStream → void

GroupByKey: KStream → KGroupedStream

GroupBy: KStream → KGroupedStream or KTable →
KGroupedTable

Map: KStream → KStream

Stateful Transformations

Aggregate: KGroupedStream → KTable or KGroupedTable
→ KTable

Aggregate (windowed): KGroupedStream → KTable

Count (Windowed): KGroupedStream → KTable

Reduce: KGroupedStream → KTable or KGroupedTable
→ KTable

Kafka Stream State

Some stream processing applications don't require state, which means the processing of a message is independent from the processing of all other messages.

However, being able to maintain state opens up many possibilities for sophisticated stream processing applications: you can join input streams, or group and aggregate data records. Many such stateful operators are provided by the Kafka Streams DSL.

Kafka Stream (stateful)

Data of the state store "word-count" is split across
many local store instances, each of which manages
only a part(partition) of the entire state store.

Kafka Stream

Stateful - share state (results)

Without interactive queries: increased complexity and heavier footprint of architecture

- 1 Capture business events in Kafka
- 2 Process the events with Kafka Streams
- 3 Must use external DBs and systems to share latest results
- 4 Other apps query DBs for latest results

Kafka Stream

Stateful - Interactive Queries

- 1 Capture business events in Kafka
- 2 Process the events with Kafka Streams
- 3 With interactive queries, other apps can directly query the latest results

Timing

Event time: Time at which the event actually occurred

Ingestion time: Time at which the event was observed in the system

Processing time: Time at which the event was processed by the system

Timing - Processing

Event Time - vs - Ingestion Time

Kafka configuration at broker level or per topic

Timing - Tumbling Window

Sensor $\rightarrow 9, 6, 8, 4, 7, 3, 8, 4, 2, 1, 3, 2, \rightarrow$

tumbling windows $\rightarrow [9, 6, 8, 4], [7, 3, 8, 4], [2, 1, 3, 2] \rightarrow$

sum $\rightarrow 27, 22, 8 \rightarrow \underline{\text{out}}$

Timing - Sliding Window

Fault Tolerance

Fault Tolerance in Streams

Processing Guarantees

At-least-once semantics

Records are never lost but may be redelivered. If your stream processing application fails, no data records are lost and fail to be processed, but some data records may be re-read and therefore re-processed. At-least-once semantics is enabled by default (`processing.guarantee="at_least_once"`) in your Streams configuration.

Exactly-once semantics

Records are processed once. Even if a producer sends a duplicate record, it is written to the broker exactly once. Exactly-once stream processing is the ability to execute a read-process-write operation exactly one time. All of the processing happens exactly once, including the processing and the materialized state created by the processing job that is written back to Kafka. To enable exactly-once semantics, set `processing.guarantee="exactly_once"` in your Streams configuration.

Reprocessing

Reprocessing capabilities so you can recalculate output when your code changes

Code examples

<https://github.com/smarcu/dastreaming-presentation>

Thank You