


Four Streaming Data Architectures

@tlberglund

The Old Story


The Streaming Story


Maria-José Viñas, NASA Earth Science News Team.


Image credit: NASA/JPL/UCSD/JSC


Kafka

PRODUCER


CONSUMER


LOGS

NEXT
WRITE


Examples


Yelp


<https://engineeringblog.yelp.com/2016/07/billions-of-messages-a-day-yelps-real-time-data-pipeline.html>

Justin C., Software Engineer
(May, 2016)

A Streaming Backbone


- 150 production services
- Metcalf's Law
- REST scales poorly
- N+1 problem and bulk data services


Streaming Databases


- Stream-table duality
- But some services still want databases
- Individual services use MySQL
- Millions of rows across services


Computing Streams

- In 2010, commitment to MapReduce was strong
- That fun was soon over
- Want to capitalize on schema translation tools
- Want near-real-time results
- Storm didn't support enough Python
- Wrote their own!

PaaStorm Instance


Yelp Conclusions

- Streaming pipeline ensures evolvability
- Stream/Table Duality
- Schema matters
- Yelp often ahead of the game!

LINE Corp

<https://engineering.linecorp.com/en/blog/detail/80>

Goals

- Unified data delivery pipeline between systems
- Replace a legacy, bespoke system for processing background tasks
- Had to pick a framework

Option: Apache Samza™


Samza

Option: Apache Kafka™ Streams

← → C ⌂ ⓘ https://www.confluent.io/blog/introducing-kafka-streams-stream-processing-made-simple


English | Deutsch


Product

Solutions

Services

Resources

About

Blog

Download


STREAM PROCESSING

Introducing Kafka Streams: Stream Processing Made Simple


Jay Kreps

Streaming API for Kafka

```
KStreamBuilder builder = new KStreamBuilder();

// Read the input Kafka topic into a KStream instance.
KStream<byte[], String> textLines = builder.stream("TextLinesTopic");

// Convert to upper case (:: is Java 8 syntax)
KStream<byte[], String> uppercasedWithMapValues = textLines.mapValues(String::toUpperCase);


// Write the results to a new Kafka topic called "UppercasedTextLinesTopic".
uppercasedWithMapValues.to("UppercasedTextLinesTopic");
KafkaStreams streams = new KafkaStreams(builder, streamsConfiguration);
streams.start();
```

Stateful Transformations

Loopback Replicator

- One big input topic of all TalkOperations (1M messages/sec)
- Some services want a limited view of these
- Simple filtering

Decaton


LINE Conclusions

- Classical Kafka Streams implementation
- Better to “buy” than build

Altspace VR


AltspaceVR

[Get AltspaceVR](#) [Events](#)

[Log In](#)

[Sign Up](#)

Be there together

[GET IT NOW](#)


[WATCH NOW](#)

Daydream

htc VIVE

oculus

SAMSUNG
Gear VR

2D mode


REGGIE WATTS


LIVE IN VIRTUAL REALITY

Altspace Architecture

- Photon game engine
- Real-time play
- Capture for playback
- An entirely classical stream processing system


“Mirror User A to room R₂”


6 months later: "Capture User A"

Playbacks

- Source capture data from Kafka or S3
- “Produce” it in a timed fashion


“Playback capture to room R_2 ”


Source: Altspace

The Dream Stream


STREAMING PLATFORM

- 1 PUB/SUB
- 2 STORE
- 3 PROCESS


LOGS


PRODUCER


CONSUMER


GROUPS


KAFKA CONNECT


KAFKA CONNECT DOES
THE HARD WORK

1. SCALE OUT
2. FAULT TOLERANCE
3. CENTRAL MANAGEMENT
4. SCHEMA PROPAGATION

STREAMING PLATFORM


STREAMING PLATFORM

- 1 PUB/SUB
- 2 STORE
- 3 PROCESS


WHY
STORE ?

SCALABILITY OF A FILESYSTEM

- HUNDREDS OF MB/SEC THROUGHPUT
- MANY TB PER SERVER
- COMMODITY HARDWARE
- O(1) WRITES

GUARANTEES OF A DATABASE

- STRICT ORDERING
- PERSISTENCE


DISTRIBUTED BY DESIGN

- REPLICATION
- FAULT TOLERANCE
- PARTITIONING
- ELASTIC SCALING

STREAMING PLATFORM


- 1 PUB/SUB
- 2 STORE
- 3 PROCESS

KAFKA STREAMS


- SIMPLE LIBRARY
- CONVENIENT DSL
- DATAFLOW STYLE WINDOWING
- REPROCESSING
- NO MICROBATCH
- LOCAL STATE

KEY OPERATIONS


- MAP
- FILTER
- AGGREGATE (COUNT, SUM, ETC)
- JOIN


EXAMPLE
ARCHITECTURE
WITH
KAFKA
STREAMS


UNIFY TABLES & STREAMS


EXAMPLE: CUSTOMER 360


PPR
LOOK UPS

CONNECT + STREAMS


STREAMING PLATFORM


STREAMING PLATFORM ADOPTION

APP → APPS → PLATFORM

Get Started with Apache Kafka Today!

Confluent Open Source 3.2

[Download ZIP](#) [Download TAR](#)

[Install DEB](#) [Install RPM](#)

THE place to start with Apache Kafka!

 Confluent Open Source

Apache Kafka packaged together with additional open source components to make streaming data better. Quickly get your Kafka environment running.

Open source package

Connectors Clients

Schema Registry REST Proxy

Thoroughly tested and quality assured

More extensible developer experience

Easy upgrade path to Confluent Enterprise


Find your local Meetup Group

<https://www.confluent.io/apache-kafka-meetups/>

Join us in Slack

<https://slackpass.io/confluentcommunity>


Thank you

@tlberglund