

Dean Wampler, Ph.D.
dean@lightbend.com
polyglotprogramming.com/talks

Trends Affecting System Architectures: Mobile Engagement, Streaming Data, and Machine Learning

Data Streaming Architectures

lbnd.io/fast-data-ebook

O'REILLY®

Compliments of
Lightbend

Fast Data Architectures for Streaming Applications

Getting Answers Now from Data Sets That Never End

2nd Edition

Dean Wampler, PhD

Streaming Engines

Microservices

Machine Learning

Intelligent Management & Monitoring and Security

Data Backplane

Storage Options

HDFS

SQL, NoSQL

Cloud Storage (S3 etc)

Search

Application Details

Streamlet Current Health

Healthy	8
Warning	0
Critical	0
Unknown	0

Streamlet Health Events

cdr-validator	---
cdr-aggregator	---
merge	---
console-egress	---
error-egress	---
cdr-generator1	---
cdr-generator2	---
cdr-ingress	---

Metrics

Throughput (records / second)

Consumer Lag (records behind)

What we're up to at Lightbend...
lightbend.com/lightbend-pipelines-demo

What We'll Discuss

- Forces driving us towards stream processing
- Streaming architectures
 - Requirements
 - An example
- Mixing data science and data engineering
- Other production concerns

What We'll Discuss

Forces driving us towards stream processing

A black and white photograph of a vast wind farm in a desert landscape under a dramatic, cloudy sky. The foreground is filled with the silhouettes of numerous wind turbines standing in long, curved rows. In the middle ground, rolling hills or mountains are visible against a sky filled with heavy, layered clouds. The lighting creates strong highlights and shadows on the clouds, suggesting a bright sun obscured by the weather.

Telecom

Finance

Energy

... and IoT

State of the art phone!

Medical
Mobile

Information value has a half life; it decays with time

Historically, software
developers have
downplayed the
importance of data.
We can't anymore.

Lightbend

@deanwampler

A wide-angle landscape photograph of a volcanic crater lake, likely Crater Lake in Oregon. The lake is a vibrant blue, contrasting with the dark, rocky slopes of the surrounding mountains. The mountains are covered in dense forests of coniferous trees, with some exposed rock and scree on the steeper slopes. The sky is filled with soft, white clouds.

Streaming Architectures: Requirements

- Reliability - fault and “surprise” tolerant
- Availability - “always on”
- Low latency - for some definition of “low”
- Scalability - up and down
- Adaptability - ideally without restarts

Reminds me of microservices

Streaming Architectures: An Example

Three groups of functionality

Streaming Architectures: An Example

Variation: Model Serving as a Service

From this...

To this...

Streaming Architectures: An Example

Variation: Model Serving on the Edge

From this...

To this...

Mixing data science and data engineering

Tools

Data Science toolbox

Software
Engineering toolbox

Process

- Less process oriented
 - Iterative, experimental
 - but still within the Scientific Method
- Process oriented
 - Agile Manifesto
 - which does not mention data!

Philosophy

- Comfortable with uncertainty
 - Probabilities and Statistics
- Uncomfortable with uncertainty
 - Prefer determinism
 - ... while admitting that distributed systems lack guarantees

Other Production Concerns

Auditing

Models
Are
Data

Auditing

- Kind of Model
- Parameters and hyperparameters
- When trained
- Data used for training
- When deployed, undeployed, etc.
- ...

Auditing

- Quality metrics
- Serving metrics (how many records, scoring times...)
- Provenance of decision to retrain
 - The metrics gathered above that were used to decide when to retrain

Model Updates

Concept Drift

Models have a half life, too

Microservices

Model Updates

A scenic view of Crater Lake National Park. In the foreground, several ancient, gnarled tree trunks stand on a rocky outcrop. One tree on the left has bright yellow lichen growing on its bark. Behind the trees, a deep blue lake stretches towards a rugged, layered mountain range. The sky is clear and blue.

Recap

A large, ancient tree trunk with a textured bark surface, set against a background of green foliage and a body of water.

Information value has a
half life;
it decays with time

Streaming systems have similar requirements as microservices

A photograph of a massive tree trunk, likely a sequoia, with intricate, layered bark. The trunk is positioned on the left side of the frame, receding towards a dense forest and a range of mountains under a clear blue sky.

Integrating
data science and
data engineering
is hard

Dusty Milky Way

Mars last Summer

Lightroom

@deanwampler

References

- General Information about Stream Processing
- [My O'Reilly Report on Architectures](#)
- [Streaming Systems Book](#)
- [Stream Processing with Apache Spark](#)
- [Designing Data-Intensive APPS book](#)

References

- Other Talks
 - [Strata Talk on ML in a Streaming Context](#)
 - [Stream All the Things! \(video\)](#)
 - [Streaming Microservices with Akka Streams and Kafka Streams \(video\)](#)

References

- Tutorials
 - [Model serving in streams](#)
 - [Stream processing with Kafka and microservices](#)

Controls

GRAFANA WORKLOADS

Application Details

Streamlet Current Health

Healthy	8
Warning	0
Critical	0
Unknown	0

Streamlet Health Events

cdr-validator	—
cdr-aggregator	—
merge	—
console-egress	—
error-egress	—
cdr-generator1	—
cdr-generator2	—
cdr-ingress	—

Streamlet Health

Wed 16:00

Buy my stuff!!

Diagnostics Ports

SORT BY First unhealthy

Streamlet Monitors

kafka_consumer_lag

kafka_consumer_throughput

kafka_producer_throughput

Consumer Lag (records behind)

35.00
30.00
25.00
20.00
15.00
10.00
5.00
0.00

Maximum Consumer Lag (records behind)

35.00

What we're up to at Lightbend...
lightbend.com/lightbend-pipelines-demo

Questions?

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