

Stream Processing

DAVID OSTROVSKY | PROOFPOINT

Why Streaming?

Streaming Data

Types of Data Processing

All Apache, all the Time

No Love for Microsoft?

Orleans

Processing Model

Programming Model

Continuous

Micro-Batch

Micro-Batch

Continuous

Continuous*

* Has a batch abstraction on top of streaming

API and Expressiveness

Compositional

```
public class PrinterBolt extends BaseBasicBolt  
{  
  
 public void execute(Tuple tuple, ...) {  
 System.out.println(tuple);  
 }  
}
```

```
topology.setBolt("print", new PrinterBolt())  
 .shuffleGrouping("twitter");
```

Declarative

```
val ssc = new StreamingContext(conf, Seconds(1))  
ssc.socketTextStream("localhost", 9999)  
 .flatMap(_.split(" "))  
 .map(word => (word, 1))  
 .reduceByKey(_ + _)  
 .print()
```

API and Expressiveness

Compositional	Compositional	Declarative	Both	Declarative
JVM, Python, Ruby, JS, Perl	JVM	JVM, Python	JVM	JVM, Python*

* Only for the DataSet API (batch)

Storm + Trident

Topology:

- Spouts
- Bolts

Stream Groupings:

- Shuffle
- Fields
- All
- ...

Nimbus (Master)

- Workers

Spark Streaming

Resilient Distributed Datasets (RDD)

DStreams – sequences of RDDs

Kafka Streams

Uses Kafka for streaming

- Topics (streams)
 - Partitioned across Brokers
- Producers
- Consumers

Applications use the Streams API

- KStream
- KTable

PROCESSOR TOPOLOGY

Flink

Dataflows

- Streams
 - Source(s)
 - Sink(s)
- Transformations (operators)

Orleans

Virtual Actor System in .NET

- Grains (operators)
- Silos (containers)
- Streams

Message Delivery Guarantees

At Most Once

At Least Once

Exactly Once

Source	Sockets Twitter Streaming API Any non-repeatable	Files Simple Queues Any forward-only	Kafka, RabbitMQ Collections Stateful
Sink		Data Stores Sockets Files	HDFS rolling sink

Highest Possible Guarantee

Spark
Streaming

At least once*

Exactly once*

Exactly once**

Exactly once*

Exactly once*

* Doesn't apply to side-effects

** Only at the batch level

Reliability and Fault Tolerance

ACK per tuple

RDD checkpoints

Partition offset
checkpoints

Barrier
checkpoints

State Management

Manual

Dedicated state providers (memory, external)

RDD with per-key state

Local K/V store + changelog in Kafka

Stored with snapshots, configurable backends

Performance

Spark
Streaming

Latency	Low	Medium	Medium-High*	Low	Low**
Throughput	Medium	Medium	High	High	High

* Depends on batching

** For streaming, not micro-batching

Extended Ecosystem

SAMOA (ML)

Trident-ML

**Spark SQL,
MLlib
GraphX**

N/A

**CEP
Gelly*
FlinkML*
Table API (SQL)***

* DataSet API (batch)

Production and Maturity

**Mature,
many users,
260 contributors**

**Relatively mature,
many users
1092 contributors***

**New,
built on mature
components,
enterprise backing,
306 contributors**

**New,
high momentum,
fewer users,
321 contributors**

* Spark, not just spark streaming

** Contributor numbers as of 12/6/2017

Everybody got that?