

Why and When To Consider Stream Processing Frameworks In Our Solutions

Soroosh Khodami - Software Architect at Code Nomads

Utrecht JUG Meetup

12 Feb , 2024 @ KeyLane Office

Agenda

What is Stream Processing?

Frameworks & Platforms

Basic Concepts & Patterns

Preview/Demo

Benefits & Drawbacks + Considerations

Use Cases For Different Industries

How to start ?

This Talk is For

Software Developers

Tech Leads / Software Architects

Data Engineers / Data Scientist / AI Engineers

Product Owners / Product Managers / Business Analysts

beam

Flink

Spark
Streaming

samza

akka

Slides & Code Repository Link Will Be Shared At The End

\$ whoami

- I'm Soroosh Khodami
- Solution Architect @ Rabobank via Code Nomads
- Worked with Stream Processing at Scale in Bol.com
- Software Architecture Enthusiastic

@SorooshKh

linkedin.com/in/sorooskhodami/

**RIGHT TOOL
FOR THE JOB**

What is Stream Processing?

Event Processing?

Event Driven?

Wikipedia Definition

Stream processing

⋮ [A 13 languages](#) ▾

[Article](#) [Talk](#)

[Read](#) [Edit](#) [View history](#) [Tools](#) ▾

From Wikipedia, the free encyclopedia

In [computer science](#), **stream processing** (also known as [event stream processing](#), [data stream processing](#), or [distributed stream processing](#)) is a [programming paradigm](#) which views [data streams](#), or sequences of events in time, as the central input and output objects of [computation](#). Stream processing encompasses [dataflow programming](#), [reactive programming](#), and [distributed data processing](#).^[1] Stream processing systems aim to expose [parallel processing](#) for data streams and rely on [streaming algorithms](#) for efficient implementation. The [software stack](#) for these systems includes components such as [programming models](#) and [query languages](#), for expressing computation; [stream management systems](#), for distribution and [scheduling](#); and hardware components for [acceleration](#) including [floating-point units](#), [graphics processing units](#), and [field-programmable gate arrays](#).^[2]

Stream (Data) Processing

Stream data processing is a big data technique that focuses on continuously reading data, processing the data individually or joining it with related data sets in real-time or near real-time, and then sending the output to other applications, data-stores, or systems.

Event (Stream) Processing

Event Driven Architecture

Stream Processing Basic Concepts & Patterns

+ Examples

Bounded Stream / Unbounded Stream

Event Time & Processing Time

Delivery Guarantees

■ At Most Once

Messages can be lost, but never duplicated (Fire & Forget)

■ At Least Once

Messages can be duplicated

■ Exactly Once

Messages are delivered & processed exactly once

Learn More (Important)

Streaming Concepts - Exactly Once Fault Tolerance Guarantees [youtube.com/watch?v=9pRsewtSPkQ](https://www.youtube.com/watch?v=9pRsewtSPkQ)

Rundown of Flink's Checkpoints - [youtube.com/watch?v=hoLeQjoGBkQ](https://www.youtube.com/watch?v=hoLeQjoGBkQ)

Understanding exactly-once processing and windowing in streaming pipelines - [youtube.com/watch?v=DraQGkARegE](https://www.youtube.com/watch?v=DraQGkARegE)

IoT Farm

Context

- +1000 Sensors
- Multiple Sensors per location
- Not reliable internet connection
- Large amount of continuous sensors data

Requirements

- Aggregated Sensors Data Per Location
- Correct Order Of Data
- No Duplicates/Double Processing

Operators & Transform

Basic Building Blocks

Operators & Transform

IOT Farm Example

Operators & Transform

Windowing

- Divides an unbounded, continuous data stream **into smaller, finite segments**
- Allows to **perform operations** and calculations on manageable **chunks of data**.
- It's not feasible to load/keep entire stream into memory
- Useful for analyzing data over specific time periods or fixed numbers of events.

Learn More

Basics of Windowing - <https://www.youtube.com/watch?v=oJ-LueBvOcM&t=1s>

Advanced Windowing Concepts - <https://www.youtube.com/watch?v=MuFA6CSti6M>

Tumbling/Fixed Window

Time Based Windows

Size Based Windows

No Overlaps between windows elements

Time & Size Based Windows

Sliding Window

Last 10 Second Every 5 Seconds + Overlaps Between Windows

Time Based

Success : 4
Warn : 0
Error : 0

Success : 3
Warn : 0
Error : 1

Success : 1
Warn : 2
Error : 1

Success : 0
Warn : 0
Error : 4

Session Window

Close the window based on GAP Duration > 10 min

ARE YOU STILL WATCHING ?

Watermarks

MakeAGIF.com

Window #1

5 seconds

Window #2

5 seconds

Window #1

5 seconds

Window #2

5 seconds

Learn More

Basics of Windowing - <https://www.youtube.com/watch?v=oJ-LueBvOcM&t=1s>

Advanced Windowing Concepts - <https://www.youtube.com/watch?v=MuFA6CSti6M>

Basic Concepts & Patterns

- ✓ Bounded Stream / Unbounded Stream
- ✓ Operators & Transforms
- ✓ Event Time & Processing Time
- ✓ Event Delivery Guarantee
- ✓ Windowing (Fixed , Sliding, Session, Watermark)
- States & Stateful Stream Processing
- Joining Streams & Enrichment Pattern

Flink

Joining Streams & Enrichment Pattern

Window Inner Join

Window Cross Join (CoGroup)

Learn More

Stream Join in Flink: from Discrete to Continuous - Xingcan Cui <https://www.youtube.com/watch?v=3YVRluJUKIw>

Webinar: 99 Ways to Enrich Streaming Data with Apache Flink - Konstantin Knauf - <https://www.youtube.com/watch?v=cJS18iKLUIY>

States & Stateful Stream Processing

Learn More

Introduction to Stateful Stream Processing with Apache Flink - Robert Metzger <https://www.youtube.com/watch?v=DkNeyCW-eH0>
Webinar: Deep Dive on Apache Flink State - Seth Wiesman - <https://www.youtube.com/watch?v=9GF8Hwqzwnk>

States & Stateful Stream Processing

Brute Force Login Monitoring

Learn More

Introduction to Stateful Stream Processing with Apache Flink - Robert Metzger <https://www.youtube.com/watch?v=DkNeyCW-eH0>

Webinar: Deep Dive on Apache Flink State - Seth Wiesman - <https://www.youtube.com/watch?v=9GF8Hwqzwnk>

Group By Key / KeyBy [4Geeks]

Learn More

Apache Flink Specifying Keys <https://medium.com/big-data-processing/apache-flink-specifying-keys-81b3b651469>

Branching & merging PCollections with Apache Beam - <https://youtu.be/RYD40js20a4>

Stream Processing Frameworks & Platforms

Stream Processing Universe

2023

Code will be executed on a Runner

Standalone / Alongside other frameworks

Google Dataflow

Stream
Analytics

Stream Processing Universe

2023

Google Dataflow

Stream
Analytics

Cloud Platforms

Stream Processing Universe

2023

Hardened at Scale

DEMO TIME
Apache Beam Code

**“Talk is
cheap. Show
me the code.”**

Linus Torvalds

IP Monitoring (Apache Beam)


```
val failedLogins = p.apply("Read PubSub Messages", readFromPubSubSubscription())

val ipCounts = failedLogins
 .apply("Window", failedLoginWindowingStrategy())
 .apply("Map to KV <IP,MSG>", mapToKVIAddr())
 .apply("Group by Key IP-Addr", GroupByKey.create())
 .apply("Count per IP", countNumberOfAttempts())

val alerts = ipCounts
 .apply("Filter by Threshold", isCountOfAttemptAboveThresholdFilter())
 .apply("Enrich with Old Breaches Last Month", enrichWithOldBreachesLastMonth())

alerts.apply("Write Alerts to PubSub", publishToPubSubTopic())
```

IP Monitoring (Apache Beam)


```
val failedLogins = p.apply("Read PubSub Messages", readFromPubSubSubscription())

val ipCounts = failedLogins
 .apply("Window", failedLoginWindowingStrategy())
 .apply("Map to KV <IP,MSG>", mapToKVIAddr())
 .apply("Group by Key IP-Addr", GroupByKey.create())
 .apply("Count per IP", countNumberOfAttempts())


val alerts = ipCounts
 .apply("Filter by Threshold", isCountOfAttemptAboveThresholdFilter())
 .apply("Enrich with Old Breaches Last Month", enrichWithOldBreachesLastMonth())

alerts.apply("Write Alerts to PubSub", publishToPubSubTopic())
```

What You Just Saw

Hidden Code Behind
The Functions

Order Enrichment With Customer Data [4Geeks]

Apache Beam + Dataflow vs Spring Boot + Redis

 @SorooshKh

Code Repository & Slides

Order Enrichment With Customer Data [4Geeks]

Spring Boot + Redis

Order Enrichment With Customer Data [4Geeks]

Apache Beam + Dataflow

Learn More

Stream Join in Flink: from Discrete to Continuous - Xingcan Cui <https://www.youtube.com/watch?v=3YVRluJUKIw>

Webinar: 99 Ways to Enrich Streaming Data with Apache Flink - Konstantin Knauf - <https://www.youtube.com/watch?v=cJS18iKLUIY>

Order Enrichment (Beam) Code


```
PCollection<Customer> customersStream = readCustomers(pipeline)
 .apply("Windowing Customer", myDefaultWindowStrategy());

PCollection<Order> ordersStream = readOrdersStream(pipeline)
 .apply("Windowing Order", myDefaultWindowStrategy());

PCollection<KV<Long, Customer>> kvCustomerIdCustomer = customersStream
 .apply(
 WithKeys.of(Customer::getId)
 .withKeyType(TypeDescriptor.of(Long.class)));

PCollection<KV<Long, Order>> kvCustomerIdOrder = ordersStream
 .apply(
 WithKeys.of(Order::getCustomerId)
 .withKeyType(TypeDescriptor.of(Long.class)));

PCollection<KV<Long, CoGbkResult>> result =
 KeyedPCollectionTuple.of(CUSTOMER_TUPLE_TAG, kvCustomerIdCustomer)
 .and(ORDER_TUPLE_TAG, kvCustomerIdOrder)
 .apply(CoGroupByKey.create());

PCollectionTuple enrichedOrdersAndErrors = result.apply(ParDo.of(new EnrichmentDoFn())
 .withOutputTags(ENRICHED_ORDER_WITH_CUSTOMER_DATA_TUPLE_TAG, TupleTagList.of(ENRICHMENT_ERROR_TUPLE_TAG)));

enrichedOrdersAndErrors.get(ENRICHED_ORDER_WITH_CUSTOMER_DATA_TUPLE_TAG)
 .apply("Map to String", ParDo.of(new MapToString()))
 .apply("Sending Pub/sub", PubsubIO.writeStrings().to("projects/stream-proc/topics/enriched-orders-dataflow"));

return pipeline.run();
```

Order Enrichment (Beam) Code


```
PCollection<Customer> customersStream = readCustomers(pipeline)
 .apply("Windowing Customer", myDefaultWindowStrategy());

PCollection<Order> ordersStream = readOrdersStream(pipeline)
 .apply("Windowing Order", myDefaultWindowStrategy());

PCollection<KV<Long, Customer>> kvCustomerIdCustomer = customersStream
 .apply(
 WithKeys.of(Customer::getId)
 .withKeyType(TypeDescriptor.of(Long.class)));

PCollection<KV<Long, Order>> kvCustomerIdOrder = ordersStream
 .apply(
 WithKeys.of(Order::getCustomerId)
 .withKeyType(TypeDescriptor.of(Long.class)));

PCollection<KV<Long, CoGbkResult>> result =
 KeyedPCollectionTuple.of(CUSTOMER_TUPLE_TAG, kvCustomerIdCustomer)
 .and(ORDER_TUPLE_TAG, kvCustomerIdOrder)
 .apply(CoGroupByKey.create());

PCollectionTuple enrichedOrdersAndErrors = result.apply(ParDo.of(new EnrichmentDoFn()))
 .withOutputTags(ENRICHED_ORDER_WITH_CUSTOMER_DATA_TUPLE_TAG, TupleTagList.of(ENRICHMENT_ERROR_TUPLE_TAG));

enrichedOrdersAndErrors.get(ENRICHED_ORDER_WITH_CUSTOMER_DATA_TUPLE_TAG)
 .apply("Map to String", ParDo.of(new MapToString()))
 .apply("Sending Pub/sub", PubsubIO.writeStrings().to("projects/stream-proc/topics/enriched-orders-dataflow"));

return pipeline.run();
```

Insights

Order Enrichment Test Results

Input : 1 million Customer Msg + 120k Order Msg

Expected Output: 120k CustomerEnriched message

Spring Boot

Tested on Kubernetes Pod on GCP (2 GB Ram , 2 x GCP CPU Core)

120k message processed in 5 minutes

~ 400 msg/second

Lower Costs

For Keeping Job Running

Apache Beam + Dataflow

1 Dataflow Worker with Default Spec (4 vCPU, 15 GB memory)

120k message processed in 3 minutes

~ 700 msg/second

Higher Costs

For Keeping Job Running

Note: Please note that the insights provided above are not derived from a fully accurate benchmark.

Why Should We Consider It Benefits, Drawbacks & Considerations

Benefits & Drawbacks

Benefits

- ✓ Fast & High-Throughput
- ✓ Easy to Scale
- ✓ Exactly Once Processing / Fault Tolerant
- ✓ Customizable
- ✓ Advanced features in scale: Windowing, Watermarks, Stateful Functions and ..

Drawbacks

- Complexity
- Implementation & Maintenance
- Testing & Debugging is challenging
- Changing the data pipelines are hard
- Error handling is not simple

Stream Data Integration vs Stream Analytics

Stream Data Integration

- Reading Input
- Map
- Filter
- Simple Enrich

Stream Analytics

- Stateful Processing
- Pattern Matching
- Complex Joins / Aggregations

Learn More

Stream Processing – Concepts and Frameworks (Guido Schmutz, Switzerland)

<https://www.youtube.com/watch?v=vFshGQ2ndeg> | <https://www.slideshare.net/gschmutz/introduction-to-stream-processing-132881199>

Considerations

Stream Data Integration

1 – 2 Weeks

Stream Analytics

2 – 3 Months

3 – 4 Engineers

4 – 6 Months

0 -> Stability

Learning Curve

Project Timeline

Hard to Find Developer

Limited Docs/Resources

Community Support

Costs

Cloud Providers Helps a Bit

Learn More (Important)

Apache Flink Worst Practices - Konstantin Knauf - <https://www.youtube.com/watch?v=F7HQd3KX2TQ>

Stream Processing
When should we consider it in our solutions?

DECISION MAKING FACTORS

Requirements
(FRs + NFRs +
Roadmap)

Development
Cost (Capex)

Maintenance
Cost (Opex)

Complexity

Limitations

Industry Best
Practices

When should we consider it in our solutions?

Case: Stream Data Integration

Context / Conditions

Venkat Subramaniam 🇺🇦 🤝
@venkat_s

"I've set the wedding date. I've not asked her out yet."---
how software projects are managed.

9:30 PM · 3 Jul, 2015

42 replies 3.8K shares 2.5K likes

When should we consider it in our solutions?

Case: Stream Data Integration

Context / Conditions

- Events / second < 1K
- 3 – 4 Mid-Senior Developers
- Experience of Stream processing : No
- Business queries are changing frequently
- Time to market : Very tight

Note: The cases incorporated within this presentation are designed to demonstrate the reasoning process.

Learn More

Apache Flink Worst Practices - Konstantin Knauf <https://www.youtube.com/watch?v=F7HQd3KX2TQ>

When should we consider it in our solutions?

Case: Stream Analytics

Context / Conditions

- Events / second > 10K
- 3 – 4 Mid-Senior Developers
- Experience of Stream processing : No
- Business queries are clear and **not changing** frequently
- Real time/near **real time insights** are crucial ? Yes

Note: The cases incorporated within this presentation are designed to demonstrate the reasoning process.

[Learn More](#)

Apache Flink Worst Practices - Konstantin Knauf <https://www.youtube.com/watch?v=F7HQd3KX2TQ>

Quick Look On Stream Processing Use Cases

Usecases

Telecom
Billing / Charging System

Finance
Fraud Detection

Video Streaming
Playback Analytics

Gaming Industry
Anti-Cheat

IOT
GPS Tracking

E-Commerce
User Analytics

Stream Processing

How to start learning ?

How to start learning?

IMPORTANT NOTE

Creating a Stream Processing service isn't as straightforward as crafting CRUD APIs. Relying solely on Google, development tools, Stackoverflow, and copy-pasting won't get you far. It's crucial to dedicate ample time to thoroughly learn and understand the underlying concepts.

[1] <https://youtu.be/65ImwL7rSy4>

[2] <https://youtube.com/playlist?list=PL8bd7vku-WhVHzJgmXoCxx3aB4PxTQLP>

[3] <https://beamsummit.org/>

[3] <https://www.flink-forward.org/>

[4] <https://beam.apache.org/documentation/>

[4] <https://nightlies.apache.org/flink/flink-docs-stable/>

One Last Thing ..

Thanks for your Attention!

Any Question ?

Send me a message on twitter or Linkedin

@SorooshKh

linkedin.com/in/sorooskhodami/

Slides & Code Repository

[4 Geeks]

Stream Processing Use Cases
For Different Industries + Case Studies

Video Platforms Use cases

Playback Analytics

Content Provider Shares

Pay Per Minute

Fraud Detection

Personalized
Recommendation

Learn More

Massive Scale Data Processing at Netflix using Flink - Snehal Nagmote & Pallavi Phadnis youtube.com/watch?v=IC0d3gAPXaI
Custom, Complex Windows at Scale using Apache Flink - Matt Zimmer (Netflix) youtube.com/watch?v=XUvqnsWm8yo
SF 2017: Monal Daxini - Stream Processing with Flink at Netflix youtube.com/watch?v=sPB8w-YXX1s
Real-time Processing with Flink for Machine Learning at Netflix - Elliot Chow youtube.com/watch?v=o4C7TDneH00

Gaming Industry Use cases

Learn More

Kafka and Big Data Streaming Use Cases in the Gaming Industry
<https://www.confluent.io/online-talks/kafka-and-big-data-streaming-use-cases-in-the-gaming-industry/>

Let's Play Flink – Fun with Streaming in a Gaming Company
<https://www.youtube.com/watch?v=8BNKEmt47UM>

Application Analytics

Use cases

Learn More

Implementing Google Analytics: A Case Study - Making Sense of Stream Processing by Martin Kleppmann
<https://www.oreilly.com/library/view/making-sense-of/9781492042563/ch01.html>

Martin Kleppmann — Event Sourcing and Stream Processing at Scale <https://www.youtube.com/watch?v=avi-TZI9t2I>

Singles Day 2018: Data in a Flink of an eye <https://www.ververica.com/blog/singles-day-2018-data-in-a-flink-of-an-eye>

Internet Of Things Use cases

Learn More

7 Reasons to use Apache Flink for your IoT Project
<https://www.youtube.com/watch?v=Q0LBtmT4W9o>

Fleet management / GPS Tracking

Anomaly detection

Smart home automation

Energy management

Environmental monitoring

Predictive maintenance

Self-Driving Cars

Telecommunication Use cases

Billing

Network Optimization

Security

Fraud Detection

Learn More

Maciej Próchniak - Stream processing in telco - case study based on Apache Flink & TouK Nussknacker @ Devoxx Poland
https://www.youtube.com/watch?v=WLFEB__fM-4

Financial Systems Use cases

Risk management

Algorithmic trading

Fraud detection

Real-time portfolio analysis

Customer analytics

Profit & Lost Insights

Regulatory compliance

Learn More

Real Time Fraud Detection with Stateful Functions <https://www.youtube.com/watch?v=RxDIksbsdQ0>

Fast Data at ING - Martijn Visser & Bas Geerdink (ING) https://www.youtube.com/watch?v=e-_6gijUGAw

Stream ING Models – Real time model deployment of ML Capabilities <https://www.youtube.com/watch?v=Do7C4UJyWCM>

