

Executive Briefing: What You Need to Know about Fast Data

Dean Wampler, Ph.D.
dean@lightbend.com
[@deanwampler](https://twitter.com/deanwampler)
polyglotprogramming.com/talks

Lightbend

© Dean Wampler & Lightbend, 2007-2018

Based on
this report

lightbend.com/fast-data-platform
2nd edition coming in October!

Fast Data Architectures for Streaming Applications

Getting Answers Now from
Data Sets that Never End

A black and white photograph of a rocky riverbed with turbulent, foaming water flowing over large stones.

Dean Wampler

What We'll Discuss

-
- Why streaming? Why now?
 - How to choose technologies
 - The impact streaming will have on your organization

What We'll Discuss

Why Streaming?

- New opportunities that require streaming
 - Media content is obviously one ;)
 - Upgrading batch applications for competitive advantage

Why Streaming?

Similar IoT Architectures

Fast Data Use Cases

Predictive Analytics

Apply ML models to large volumes of device data to pre-empt failures / outages

IoT

Real-time consumer and industrial Device and Supply Chain management at scale

Real-time Personalization

Real-time marketing based on behavior, location, inventory levels, product promotions, etc.

Real-time Financial Processes

Drive better business outcomes through real-time risk, fraud detection, compliance, audit, governance, etc.

Predictive Analytics

Hewlett Packard Enterprise

- ML models applied to device telemetry to detect anomalies
- Preemptive maintenance prevents potential failures that would impact users

Predictive Analytics - Core Idea

Handle anomaly: move activity off component, schedule maintenance window to replace it.

**Anomaly
Handler**

Corrective
Actions

Probable
Anomalies

**Anomaly
Detection:
Model**

Ingest telemetry from
edge devices.

Telemetry
Records

Train models to look for
anomalies... and score
incoming telemetry.

Example Architecture

Example Architecture

Example Architecture

Example Architecture

Example Architecture

Example Architecture

Example Architecture

Example Architecture

Example Architecture

Example Architecture

Example Architecture

Example Architecture

Example Architecture

• Integration of Machine Learning/Artificial Intelligence with streaming is a common challenge right now

Challenges

- Network overhead for telemetry ingestion too high?
- Model serving latency too long?
- Datacenter unavailable?
- Idea: Serve models on the device!

Internet of Things

- Real-time consumer and industrial device and supply chain management at scale

Example Architecture

What we just discussed...

Edge-Scoring Example Architecture

Edge-Scoring Example Architecture

Edge-Scoring Example Architecture

Edge-Scoring Example Architecture

Edge-Scoring Example Architecture

Edge-Scoring Example Architecture

Edge-Scoring Example Architecture

Recap: Edge Serving

Fas

Batch changed to streaming
for competitive advantage

Predictive Analytics

Apply ML models to large volumes of device data to pre-empt failures / outages

Hewlett Packard
Enterprise

IoT

Real-time consumer and industrial Device and Supply Chain management at scale

Real-time Personalization

Real-time marketing based on behavior, location, inventory levels, product promotions, etc.

RoyalCaribbean
INTERNATIONAL®

Real-time Financial Processes

Drive better business outcomes through real-time risk, fraud detection, compliance, audit, governance, etc.

Technology Choices

-
- The background of the slide features a composite image of two iconic London landmarks. On the left, the dome and spire of St. Paul's Cathedral are visible against a cloudy sky. On the right, the modern, curved metal structure of the Millennium Bridge spans the River Thames, with several people walking across it. In the foreground, there's a dark, semi-transparent overlay.
- More than “faster” Hadoop...
 - New architectures that merge data processing with microservices

Technology Choices

Recall Hadoop...

-
- A photograph of a historic stone building, likely a university or institutional complex, featuring multiple towers and domes. A Union Jack flag flies from a pole on top of one of the towers. The building is made of light-colored stone and has several arched windows and doors. The sky is overcast.
- Data warehouse replacement
 - Historical analysis
 - Interactive exploration
 - Offline training of machine learning models
 - ...

Resource Management

Compute

MapReduce jobs

Spark jobs

...

submit o...

YARN

Master Node

Resource Manager

Worker Node #1

Node Manager

Data Node

Disk

HDFS

Storage

Optimized for storing lots of data *at rest*, with subsequent processing, but not optimized for data *in motion*.

- Hadoop is ideal for batch and interactive apps
- ... but also constrained by that model

New Fast Data Architecture

Kubernetes, Mesos, YARN, ...
Cloud or on-premise

“Events” - e.g., REST messages, sessions, alerts, ...

“Streams” - one-way data flows, e.g., sockets or files, including logs, metrics, other telemetry, click streams, etc.

“Storage” - JDBC, async reads/writes to storage

Batch

Each has different volumes, velocities, latency characteristics, protocols, etc.

Why Kafka?

Organized into topics

Topics are partitioned,
replicated, and
distributed

Kafka

Partition 1

Topic A

Partition 2

Topic B Partition 1

Why Kafka?

Logs, not queues!

Unlike queues, consumers don't delete entries; Kafka manages their lifecycles

N Consumers,
who start
reading where
they want

M Producers

Using Kafka

Messy and fragile;
what if “Service 1”
goes down?

Simpler and more
robust! Loss of Service
1 means no data loss.

How do you choose?

- Latency: how low?
- Volume per unit time: how high?
- Data processing: which kinds?
- Build, deploy, and manage services: what are your preferences?

The streaming engines form two groups:

Run as distributed services

You submit jobs, they are partitioned into tasks

Kubernetes, Mesos, YARN, ...
Cloud or on-premise

The streaming engines form two groups:

Rich SQL and Machine Learning options.

New, low-latency
Structured
Streaming

Older *mini-batch*
streaming

Full batch
support (replaced
MapReduce)

Kubernetes, Mesos, YARN, ...
Cloud or on-premise

10

Spark
Flink
Beam

Akka Streams
Kafka Streams

Low Latency

Spark
Beam

Mini-batch

Spark

Batch

8

9

2

1

REST

Sockets

Files

Events

Streams

Storage

Standard APIs
allow almost any
storage you want

Kubernetes, Mesos, YARN, ...
Cloud or on-premise

REST

Sockets

Files

Reactive Platform

Go Node.js ...

Microservices

Broker

Kafka Cluster

ZK

ZooKeeper Cluster

Spark

Flink

Beam

Akka Streams

Kafka Streams

Spark

Beam

Mini-batch

Spark

...

Batch

S3, ...

Disk

HDFS

Search

SQL/
NoSQL

Persistence

1
2
3

4
5
6

7
8
9

10

Why Microservices in Fast Data?

1. The trend is to run everything in big clusters using Kubernetes or Mesos
 - In the cloud or on-premise

Why Microservices in Fast Data?

2. If streaming gives you information faster...

- ...you'll want quick access to it in your other services!

Why Microservices in Fast Data?

3. Streaming raises the bar on data services

- Compared to batch services, long-running streaming services must be more:
- Scalable
- Resilient
- Flexible

Why Microservices in Fast Data?

4. This leads to our last major point...

Organizational Impact

Organizational Impact

- Data scientists have to understand production issues
- Data engineers have to become good at highly-available microservices
- Microservice engineers have to become good at data

The Past

Services

Big Data

Some overlap in concerns, architecture

The Present

Microservices
& Fast Data

Much more overlap

Why? Since streams process data incrementally, there is less need for large-scale tools like Spark, Flink

... and using microservices for everything simplifies development, deployment, and operations

The Future?

Microservices
for Fast Data

Much more microservice focused?

Unclear if this helps to integrate with the data science workflows we love.

A photograph of a multi-arched stone bridge reflected perfectly in the still water below. The bridge's arches create a rhythmic pattern of light and shadow on the surface. A single bird is perched on a small ledge on the left side of the bridge. The overall scene is peaceful and symmetrical.

Lightbend Fast Data Platform

lightbend.com/fast-data-platform

lightbend.com/fast-data-platform

What we
discussed

lightbend.com/fast-data-platform

lightbend.com/fast-data-platform

A wide-angle photograph of the London skyline under a dramatic, cloudy sky. On the left, the London Eye Ferris wheel is prominent. In the center-right, the Elizabeth Tower (Big Ben) and the Palace of Westminster are visible. The River Thames flows in the foreground, with several boats and bridges like Westminster Bridge across it.

lightbend.com/fast-data-platform

Dean Wampler, Ph.D.
dean@lightbend.com
[@deanwampler](https://twitter.com/deanwampler)
polyglotprogramming.com/talks

Lightbend