

SPRINGONE2GX

WASHINGTON, DC

Who Needs Batch?

By Michael Minella and Gunnar Hillert

@michaelminella, @ghillert

springone **2GX**

Gunnar Hillert

Twitter: @ghillert

Website: <http://blog.hillert.com>

Conference: <http://devnexus.com>

Michael Minella

Twitter: @michaelminella

Podcast: <http://javaOffHeap.com>

or @OffHeap

Website: <http://spring.io>

springone 2GX

<https://github.com/ghillert/s1-2gx2015-who-needs-batch>

**WE HAVE AN
ANNOUNCEMENT**

WE HAVE A DISEASE

OBJECTIVIUS SHINIUM SYNDROMUS

A Gollum-like creature, with a pale, gaunt face and large, bulbous nose, is shown from the waist up, crouching on a dark, craggy rock formation. It has long, thin fingers and toes. In the background, several tall, vertical, translucent crystals with a metallic sheen and a warm, golden glow are visible against a dark, hazy sky.

SHINY OBJECT SYNDROME

IT MAKES US
INNOVATE

ROAD TO RECOVERY

**COOL KIDS ARE DOING
STREAM PROCESSING**

Google Cloud Dataflow

Tigon

STORM

samza

springone 2GX

Say goodbye to batch: Big Data

strataconf.com/big-data-conference-uk-2015/public/schedule/detail/39966

PRESENTED BY O'REILLY AND CLOUDERA SAN JOSE • LONDON • NEW YORK • SINGAPORE

Strata+Hadoop WORLD

Make Data Work

5-7 May, 2015 • London, UK

SCHEDULE | SPEAKERS | SPONSOR PAVILION | RESOURCES | VENUE | ABOUT | ACCOUNT

[Join Attendee Network](#)

[Add to Your Schedule](#)

Say goodbye to batch

Tyler Akidau (Google)
16:15-16:55 Thursday, 7/05/2015
Hadoop & Beyond
Location: Buckingham Room - Palace Suite
Average rating: ★★★★☆ (4.14, 7 ratings)

Slides: [external link](#)

Prerequisite Knowledge

Basic familiarity with existing Big Data processing concepts/tools (Hadoop, Spark, etc.) is necessary. Familiarity with streaming concepts/tools (Samza+Kafka, Spark Streaming, Storm, etc.) is helpful. Familiarity with the Lambda Architecture is also useful.

Description

History has shown the limitations of existing streaming systems with respect to reliability, flexibility, and ease of use. The industry has responded in turn with the Lambda Architecture, a clever confederation of batch and streaming systems that provides low-latency, eventually-correct results, while maintaining the ability to respond to changes in upstream data. Lambda proponents have long argued that it's not possible to have all these things at once within a single streaming system. We respectfully disagree. :-)

We believe it is possible to build a streaming system you can rely on, making the Lambda Architecture unnecessary. In this talk, I'll cover:

LET'S TAKE A CLOSER LOOK

springone *2GX*

BATCH AND STREAM DEFINITIONS

LOOK AT COMMON USE CASES

CONCLUSIONS

DEFINITION: STREAM PROCESSING

**A system for processing an unbounded
set of data in an asynchronous manor.**

DEFINITION: BATCH PROCESSING

**DEPENDS ON
WHO YOU ASK**

“Batch applications run as special cases of stream processing applications”

- Apache Flink Documentation

**Batch processing is the processing of
a bounded data set without interruption
or interaction**

KEY DIFFERENCES

1

BOUNDED VS UNBOUNDED

2 SYNCHRONOUS VS ASYNCHRONOUS

3 STATEFUL VS STATELESS

STATE OF **STREAMING**

Google Cloud Dataflow

Tigon

STORM

samza

S4 *distributed stream computing platform*

samza

STATE OF **STREAMING**

EasyBatch

JSR-352

WHY THE END OF BATCH?

LATENCY

WHAT DOES THE END OF BATCH MEAN?

LIMIT
LATENCY

“ENTERPRISE GRADE”

EasyBatch

LOOK AT COMMON USE CASES

E.T.L.

DATABASE TO HDFS

DEMO

STREAMING CAN BE USEFUL IN INGESTION USE CASES

TWITTER TO HDFS

DATA SCIENCE

BATCH TRAINING PREDICTIVE MODELS

CONNECTED **CAR**

STREAMING
APPROXIMATIONS EXIST

**BREADTH AND ACCURACY
DON'T MATCH BATCH**

WORKFLOW ORCHESTRATION

DEMO

**HOW IS THIS DONE
VIA STREAMING?**

NON-INTERACTIVE PROCESSING

**SAME AS ETL
PROCESSING**

PORT SCANNER

DEMO

**STREAMING
DOESN'T MAKE SENSE**

springone 2GX

**STREAMING
DOES MAKE SENSE**

springone 2GX

WHERE **LATENCY**
IS A **PRIORITY**

**DATA LOSS
IS ACCEPTABLE**

UNBOUNDED DATASET

**BUT DOES NOT
IN OTHER USE CASES**

HIGHLY COMPLEX

ERROR HANDLING NOT AS ROBUST

DATA GUARANTEES NOT AS ROBUST

WHERE BATCH IS BETTER

FINITE DATASET

ROBUST ERROR HANDLING

RESOURCES ARE A CONCERN

NOT EITHER OR

**COMBINING THE TWO
PROVIDES THE MOST POWER**

E.T.L.v2

Database to HDFS v2

DEMO

**BATCH HAS LASTED
BECAUSE IT MAKSE SENSE**

SPRING XD/DATA FLOW BEST OF BOTH WORLDS

ENTERPRISE GRADE STREAM PROCESSING

springone 2GX

BEST BATCH OPTION ON THE JVM

springone 2GX

SPRINGONE2GX

WASHINGTON, DC

Learn More. Stay Connected.

@springcentral

Spring.io/video

Check out Spring Cloud Data Flow on <https://spring.io>

Apache Spark for Big Data Processing – Salon N-P Up next!

High Performance Stream Processing – Salon N-P 8:30AM Tomorrow

Spring Integration Extensions Ecosystem – Here! 12:45 Tomorrow