

Ingesting Data at Scale into Elasticsearch with Apache Pulsar

Timothy Spann, Developer Advocate

11-Feb-2022

{Tim}

Timothy Spann | Developer
Advocate

FLiP(N) Stack = Flink, Pulsar and NiFi Stack

Streaming Systems & Data Architecture Expert

Experience:

15+ years of experience with streaming technologies including Pulsar, Flink, Spark, NiFi, Kafka, Big Data, Cloud, MXNet, IoT and more.

Today, he helps to grow the Pulsar community sharing rich technical knowledge and experience at both global conferences and through individual conversations.

CLOUDERA

Pivotal

Hewlett Packard
Enterprise

pwc

 Stream
Native

 elastic

Stream Native

- Founded the original developers of Apache Pulsar.
- Passionate and dedicated team.
- StreamNative helps teams to capture, manage, and leverage data using Pulsar's unified messaging and streaming platform.
- StreamNative Cloud with Flink SQL

Agenda

1. Pulsar as a Stream Buffer
2. Data Ingestion
 - Logs, Sensors & Events
3. Let's Get to Sinking
4. End to End Architecture

Pulsar as a Stream Buffer for Elasticsearch

Why Apache Pulsar?

**Unified
Messaging
Platform**

**Guaranteed
Message
Delivery**

Resiliency

**Infinite
Scalability**

Perfect for Buffering

Unified Messaging Model

Simplify your data infrastructure and enable new use cases with queuing and streaming capabilities in one platform.

Multi-tenancy

Enable multiple user groups to share the same cluster, either via access control, or in entirely different namespaces.

Scalability

Decoupled data computing and storage enable horizontal scaling to handle data scale and management complexity.

Geo-replication

Support for multi-datacenter replication with both asynchronous and synchronous replication for built-in disaster recovery.

Tiered storage

Enable historical data to be offloaded to cloud-native storage and store event streams for indefinite periods of time.

Buffering?

- Time Intervals (Minute, 5 Minutes, 15 Minutes, ...)
- Buffer Batch Size (1MB, 5MB, 100MB, 1GB, ...)
- Batches of Records (1000, 10000, 10000, ...)
- Aggregate or Summarize Data
- Geo-Replication Aggregation Pattern
- Deduplicate data

Stream Buffer It All

- High throughput
- Massive scalability
- Buffer between many different data producers
- Reduce producer load on Elasticsearch
- Distribute to many downstream systems

- **Buffer**
- **Batch**
- **Route**
- **Filter**
- **Aggregate**
- **Enrich**
- **Replicate**
- **Dedupe**
- **Decouple**
- **Distribute**

Data Ingestion (Logs, Sensors & Events)

Logs, Sensors & Events

- Netty
- Files
- Apache NiFi Sources
- Sensors
- Canal & Debezium CDC Events
- Kafka, ActiveMQ, RabbitMQ, AMQP, Kinesis, SQS, GCP Pub/Sub

- **Functions** - Lightweight Stream Processing (Java, Python, Go)
- **Connectors** - Sources & Sinks (InfluxDB, Kafka, S3, Kinesis, Lambda, ...)

Connectivity

hub.streamnative.io

- **Protocol Handlers** - AoP (AMQP), KoP (Kafka), MoP (MQTT)
- **Processing Engines** - Flink, Spark, Presto/Trino via Pulsar SQL
- **Data Offloaders** - Tiered Storage - (S3)

MQTT On Pulsar (MoP)

Let's Get To Sinking

Moving Data In and Out of Pulsar

IO/Connectors are a simple way to integrate with external systems and move data in and out of Pulsar. <https://pulsar.apache.org/docs/en/io-elasticsearch-sink/>

- Built on top of Pulsar Functions
- Built-in connectors - hub.streamnative.io

ElasticSearch **Sink** Connector

- Now with Bulk Index Support
- Now with Schema Support

<https://pulsar.apache.org/docs/en/io-quickstart/>

End to End Architecture

Streaming Elastic FLiP Apps - Roll the Demo!!!

<https://github.com/tspannhw/FLiP-Elastic>

Pulsar 411

Use Cases

IoT Analytics

Universal Data Buffer

Fraud Detection

AdTech

Unified Messaging Platform

StreamNative **Ambassador Program** **2022**

[Learn More](#)

Tell us about your Pulsar experience
and what improvements you would
like to see!

[Start Survey](#)

Now Available On-Demand Pulsar Training

Academy.StreamNative.io

Live 3-day Developers Training

[Save Your Spot!](#)

Times:

- Europe: 3:00 PM CET - 7:00 PM CET
- Eastern Time: 9:00 AM - 1:00 PM EST
- Pacific Time: 6:00 AM - 10:00 AM PST

FLiP Stack Weekly

This week in Apache Flink, Apache Pulsar, Apache NiFi, Apache Spark, Elasticsearch and open source friends.

<https://bit.ly/32dAJft>

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

Flink SQL

Let's Keep in Touch!

Tim Spann
Developer Advocate

[@PaaSDev](https://twitter.com/PaaSDev)

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

<https://github.com/tspannhw>

More Elastic Configurations

Name	Type	Required	Default	Description
elasticSearchUrl	String	true	" " (empty string)	The URL of elastic search cluster to which the connector connects.
indexName	String	true	" " (empty string)	The index name to which the connector writes messages.
schemaEnable	Boolean	false	false	Turn on the Schema Aware mode.
createIndexIfNeeded	Boolean	false	false	Manage index if missing.
maxRetries	Integer	false	1	The maximum number of retries for elasticsearch requests. Use -1 to disable it.
retryBackoffInMs	Integer	false	100	The base time to wait when retrying an Elasticsearch request (in milliseconds).
maxRetryTimeInSec	Integer	false	86400	The maximum retry time interval in seconds for retrying an elasticsearch request.
bulkEnabled	Boolean	false	false	Enable the elasticsearch bulk processor to flush write requests based on the number or size of requests, or after a given period.
bulkActions	Integer	false	1000	The maximum number of actions per elasticsearch bulk request. Use -1 to disable it.
bulkSizeInMb	Integer	false	5	The maximum size in megabytes of elasticsearch bulk requests. Use -1 to disable it.
bulkConcurrentRequests	Integer	false	0	The maximum number of in flight elasticsearch bulk requests. The default 0 allows the execution of a single request. A value of 1 means 1 concurrent request is allowed to be executed while accumulating new bulk requests.
bulkFlushIntervalInMs	Integer	false	-1	The maximum period of time to wait for flushing pending writes when bulk writes are enabled. Default is -1 meaning not set.
compressionEnabled	Boolean	false	false	Enable elasticsearch request compression.
connectTimeoutInMs	Integer	false	5000	The elasticsearch client connection timeout in milliseconds.
connectionRequestTimeoutInMs	Integer	false	1000	The time in milliseconds for getting a connection from the elasticsearch connection pool.

Name	Type	Required	Default	Description
connectionIdleTimeoutInMs	Integer	false	5	Idle connection timeout to prevent a read timeout.
keyIgnore	Boolean	false	true	Whether to ignore the record key to build the Elasticsearch document <code>_id</code> . If <code>primaryFields</code> is defined, the connector extract the primary fields from the payload to build the document <code>_id</code> . If no <code>primaryFields</code> are provided, elasticsearch auto generates a random document <code>_id</code> .
primaryFields	String	false	"id"	The comma separated ordered list of field names used to build the Elasticsearch document <code>_id</code> from the record value. If this list is a singleton, the field is converted as a string. If this list has 2 or more fields, the generated <code>_id</code> is a string representation of a JSON array of the field values.
nullValueAction	enum (IGNORE,DELETE,FAIL)	false	IGNORE	How to handle records with null values, possible options are IGNORE, DELETE or FAIL. Default is IGNORE the message.
malformedDocAction	enum (IGNORE,WARN,FAIL)	false	FAIL	How to handle elasticsearch rejected documents due to some malformation. Possible options are IGNORE, DELETE or FAIL. Default is FAIL the Elasticsearch document.
stripNulls	Boolean	false	true	If <code>stripNulls</code> is false, elasticsearch <code>_source</code> includes 'null' for empty fields (for example <code>{"foo": null}</code>), otherwise null fields are stripped.
socketTimeoutInMs	Integer	false	60000	The socket timeout in milliseconds waiting to read the elasticsearch response.
typeName	String	false	"_doc"	<p>The type name to which the connector writes messages to.</p> <p>The value should be set explicitly to a valid type name other than <code>"_doc"</code> for Elasticsearch version before 6.2, and left to default otherwise.</p>
indexNumberOfShards	int	false	1	The number of shards of the index.
indexNumberOfReplicas	int	false	1	The number of replicas of the index.
username	String	false	" " (empty string)	<p>The username used by the connector to connect to the elastic search cluster.</p> <p>If <code>username</code> is set, then <code>password</code> should also be provided.</p>
password	String	false	" " (empty string)	<p>The password used by the connector to connect to the elastic search cluster.</p> <p>If <code>username</code> is set, then <code>password</code> should also be provided.</p>
ssl	ElasticSearchSslConfig	false		Configuration for TLS encrypted communication

Count

104

Count of records

CPU

8.437

Average of cpu

Memory

33.606

Average of memory

Top % of ML

18.842

Median of top1pct

GPU Temp F

Top Identified Items

Top values of top1.keyword

Value	Count of records
projector	61
hard disc, hard disk, fixed disk	31
oil filter	6
motor scooter, scooter	3
shoe shop, shoe-shop, shoe store	3

ML Labels

[Enter setup mode](#)

🕒 Last 15 minutes

Cluster overview[docker-cluster](#) **Elasticsearch****Overview****Health** ● Missing replica shards**Version** 7.16.3**Uptime** 2 hours**Machine learning jobs** 0**License** Trial
expires on February 26, 2022**Nodes: 1****Disk Available** 37.93%
74.3 GB / 195.9 GB**JVM Heap** 32.37%
994.4 MB / 3.0 GB**Indices: 20****Documents** 22,411**Disk Usage** 67.7 MB**Primary Shards** 20**Replica Shards** 0 **Kibana** ● Healthy**Overview****Requests** 2**Max Response Time** 128 ms**Instances: 1****Connections** 6**Memory Usage** 13.18%