

Pulsar Virtual Summit Europe 2021
Hosted By StreamNative x clever cloud

Using the FLiPN Stack for Edge AI (Flink, NiFi, Pulsar)

Wed, Oct 6, 4:30 pm CEST

Timothy Spann
Developer Advocate
StreamNative

Stay Connected With Us!

David Kjerrumgaard
Developer Advocate

<https://twitter.com/DavidKjerrumga1>

<https://github.com/david-streamlio>

<https://www.linkedin.com/in/davidkji/>

Tim Spann
Developer Advocate

<https://twitter.com/paasDev>

<https://github.com/tspannhw>

<https://www.linkedin.com/in/timothyspann>

StreamNative Cloud

Powered by Apache Pulsar, StreamNative provides a cloud-native, real-time messaging and streaming platform to support multi-cloud and hybrid cloud strategies.

Cloud Native

kubernetes
Built for Containers

Flink SQL

End-to-End Streaming FLiPN Edge AI Application

Apache Flink - Apache Pulsar - Apache NiFi <-> Devices - GPU/TPU - Python/Go/Java

FLiP(N) Stack

- Apache Flink
- Apache Pulsar
- StreamNative's Flink Connector for Pulsar
- Apache NiFi
- Apache +++

Why Apache NiFi?

- Guaranteed delivery
- Data buffering
 - Backpressure
 - Pressure release
- Prioritized queuing
- Flow specific QoS
 - Latency vs. throughput
 - Loss tolerance
- Data provenance
- Supports push and pull models
- Hundreds of processors
- Visual command and control
- Over a sixty sources
- Flow templates
- Pluggable/multi-role security
- Designed for extension
- Clustering
- Version Control

Why Apache Flink?

- Unified computing engine
- Batch processing is a special case of stream processing
- Stateful processing
- Massive Scalability
- Flink SQL for queries, inserts against Pulsar Topics
- Streaming Analytics
- Continuous SQL
- Continuous ETL
- Complex Event Processing
- Standard SQL Powered by Apache Calcite

Flink + Pulsar (FLiP)

<https://flink.apache.org/2019/05/03/pulsar-flink.html>
<https://github.com/streamnative/pulsar-flink>
<https://streamnative.io/en/blog/release/2021-04-20-flink-sql-on-streamnative-cloud>

Using NVIDIA Jetson Devices With Pulsar

DEMO TIME

<https://github.com/tspannhw/minifi-xaviernx/>

<https://github.com/tspannhw/minifi-jetson-nano>

<https://github.com/tspannhw/Flip-iot>

<https://www.datainmotion.dev/2020/10/flank-streaming-edgeai-on-new-nvidia.html>

Deeper Content

- <https://github.com/tspannhw/EverythingApacheNiFi>
- <https://github.com/streamnative/pulsar-flink>
- <https://www.linkedin.com/pulse/2021-schedule-tim-spann/>
- <https://github.com/tspannhw/SpeakerProfile/>
- <https://streamnative.io/en/blog/release/2021-04-20-flink-sql-on-streamnative-cloud>
- <https://docs.streamnative.io/cloud/stable/compute/flink-sql>

@PaasDev timothyspann

<https://www.pulsardeveloper.com/>

