WHY AND HOW TO LEVERAGE THE POWER AND SIMPLICITY OF SQL ON APACHE FLINK®

FABIAN HUESKE, SOFTWARE ENGINEER

ABOUT ME

- Apache Flink PMC member & ASF member
 - Contributing since day 1 at TU Berlin
 - Focusing on Flink's relational APIs since ~2 years

- Co-author of "Stream Processing with Apache Flink"
 - –Work in progress...
- Co-founder & Software Engineer at data Artisans

ABOUT DATA ARTISANS

Original creators of Apache Flink®

Open Source Apache Flink + dA Application Manager

DA PLATFORM

data-artisans.com/download

WHAT IS APACHE FLINK?

Batch Processing

process static and historic data

Data Stream **Processing** realtime results from data streams

Event-driven Applications

data-driven actions and services

Stateful Computations Over Data Streams

WHAT IS APACHE FLINK?

Stateful computations over streams real-time and historic fast, scalable, fault tolerant, in-memory, event time, large state, exactly-once

POWERED BY APACHE FLINK

FLINK'S POWERFUL ABSTRACTIONS

Layered abstractions to navigate simple to complex use cases

```
SELECT room, TUMBLE_END(rowtime, INTERVAL '1' HOUR), AVG(temp)
FROM sensors
GROUP BY TUMBLE(rowtime, INTERVAL '1' HOUR), room
```

High-level Analytics API

SQL / Table API (dynamic tables)

Stream- & Batch Data Processing

DataStream API (streams, windows)

val stats = stream
 .keyBy("sensor")
 .timeWindow(Time.seconds(5))
 .sum((a, b) -> a.add(b))

Stateful Event-Driven Applications **Process Function (events, state, time)**


```
def processElement(event: MyEvent, ctx: Context, out: Collector[Result]) = {
 // work with event and state
 (event, state.value) match { ... }

 out.collect(...) // emit events
 state.update(...) // modify state

 // schedule a timer callback
 ctx.timerService.registerEventTimeTimer(event.timestamp + 500)
```


APACHE FLINK'S RELATIONAL APIS

ANSI SQL

```
SELECT user, COUNT(url) AS cnt FROM clicks
GROUP BY user
```

LINQ-style Table API


```
tableEnvironment
 .scan("clicks")
 .groupBy('user)
 .select('user, 'url.count as 'cnt)
```

Unified APIs for batch & streaming data

A query specifies exactly the same result regardless whether its input is static batch data or streaming data.

QUERY TRANSLATION

WHAT IF "CLICKS" IS A FILE?

WHAT IF "CLICKS" IS A STREAM?

The result is the same!

WHY IS STREAM-BATCH UNIFICATION IMPORTANT?

- Usability
 - ANSI SQL syntax: No custom "StreamSQL" syntax.
 - ANSI SQL semantics: No stream-specific results.
- Portability
 - Run the same query on bounded and unbounded data
 - Run the same query on recorded and real-time data

```
start of the stream 
unbounded query

unbounded query

unbounded query

bounded query

past now future

unbounded query

unbounded query
```

How can we achieve SQL semantics on streams?

DATABASE SYSTEMS RUN QUERIES ON STREAMS

- Materialized views (MV) are similar to regular views, but persisted to disk or memory
 - Used to speed-up analytical queries
 - -MVs need to be updated when the base tables change
- MV maintenance is very similar to SQL on streams
 - Base table updates are a stream of DML statements
 - MV definition query is evaluated on that stream
 - MV is query result and continuously updated

CONTINUOUS QUERIES IN FLINK

- Core concept is a "Dynamic Table"
 - Dynamic tables are changing over time
- Queries on dynamic tables
 - produce new dynamic tables (which are updated based on input)
 - -do not terminate
- Stream → Dynamic table conversions

STREAM ←→ DYNAMIC TABLE CONVERSIONS

- Append Conversions
 - Records are only inserted/appended
- Upsert Conversions
 - Records are inserted/updated/deleted
 - Records have a (composite) unique key
- Changelog Conversions
 - Records are inserted/updated/deleted

SQL FEATURE SET IN FLINK 1.5.0

- SELECT FROM WHERE
- GROUP BY / HAVING
 - Non-windowed, TUMBLE, HOP, SESSION windows
- JOIN
 - Windowed INNER, LEFT / RIGHT / FULL OUTER JOIN
 - Non-windowed INNER JOIN
- Scalar, aggregation, table-valued UDFs
- SQL CLI Client (beta)
- [streaming only] OVER / WINDOW
 - -UNBOUNDED / BOUNDED PRECEDING
- [batch only] UNION / INTERSECT / EXCEPT / IN / ORDER BY

WHAT CAN I BUILD WITH THIS?

- Data Pipelines
 - Transform, aggregate, and move events in real-time
- Low-latency ETL
 - Convert and write streams to file systems, DBMS, K-V stores, indexes, ...
 - Ingest appearing files to produce streams
- Stream & Batch Analytics
 - Run analytical queries over bounded and unbounded data
 - Query and compare historic and real-time data
- Power Live Dashboards
 - Compute and update data to visualize in real-time

Append +
Retract-

THE NEW YORK TAXI RIDES DATA SET

- The New York City Taxi & Limousine Commission provides a public data set about past taxi rides in New York City
- We can derive a streaming table from the data
- Table: TaxiRides

```
rideId: BIGINT // ID of the taxi ride
isStart: BOOLEAN // flag for pick-up (true) or drop-off (false) event
lon: DOUBLE // longitude of pick-up or drop-off location
lat: DOUBLE // latitude of pick-up or drop-off location
rowtime: TIMESTAMP // time of pick-up or drop-off event
```


IDENTIFY POPULAR PICK-UP / DROP-OFF LOCATIONS

 Compute every 5 minutes for each location the number of departing and arriving taxis of the last 15 minutes.

```
SELECT cell,
  isStart,
  HOP_END(rowtime, INTERVAL '5' MINUTE, INTERVAL '15' MINUTE) AS hopEnd,
  COUNT(*) AS cnt
FROM (SELECT rowtime, isStart, toCellId(lon, lat) AS cell
 FROM TaxiRides)
GROUP BY cell,
  isStart,
  HOP(rowtime, INTERVAL '5' MINUTE, INTERVAL '15' MINUTE)
```


AVERAGE RIDE DURATION PER PICK-UP LOCATION

 Join start ride and end ride events on rideId and compute average ride duration per pick-up location.

```
SELECT pickUpCell,
 AVG(TIMESTAMPDIFF(MINUTE, e.rowtime, s.rowtime) AS avgDuration
FROM (SELECT rideId, rowtime, toCellId(lon, lat) AS pickUpCell
 FROM TaxiRides
 WHERE isStart) s
 JOTN
 (SELECT rideId, rowtime
 FROM TaxiRides
 WHERE NOT isStart) e
 ON s.rideId = e.rideId AND
 e.rowtime BETWEEN s.rowtime AND s.rowtime + INTERVAL '1' HOUR
GROUP BY pickUpCell
```


BUILDING A DASHBOARD

SOUNDS GREAT! HOW CAN I USE IT?

- ATM, SQL queries must be embedded in Java/Scala code 🕾
 - Tight integration with DataStream and DataSet APIs
- Community focused on internals (until Flink 1.4.0)
 - Operators, types, built-in functions, extensibility (UDFs, extern. catalog)
 - Proven at scale by Alibaba, Huawei, and Uber
 - All built their own submission system & connectors library
- Community neglected user interfaces
 - No query submission client, no CLI
 - No integration with common catalog services
 - Limited set of TableSources and TableSinks

COMING IN FLINK 1.5.0 - SQL CLI

Demo Time!

That's a nice toy, but ...

... can I use it for anything serious?

FLIP-24 – A SQL QUERY SERVICE

- REST service to submit & manage SQL queries
 - SELECT ...
 - INSERT INTO SELECT ...
 - CREATE MATERIALIZE VIEW ...
- Serve results of "SELECT ..." queries
- Provide a table catalog (integrated with external catalogs)
- Use cases
 - Data exploration with notebooks like Apache Zeppelin
 - Access to real-time data from applications
 - Easy data routing / ETL from management consoles

CHALLENGE: SERVE DYNAMIC TABLES

Unbounded input yields unbounded results

(Serving bounded results is easy)

```
SELECT user, url
FROM clicks
WHERE url LIKE '%xyz.com'
```

Append-only Table

- Result rows are never changed
- Consume, buffer, or drop rows


```
SELECT user, COUNT(url) AS cnt FROM clicks
GROUP BY user
```

Continuously updating Table

- Result rows can be updated or deleted
- Consume changelog or periodically query result table
- Result table must be maintained somewhere

FLIP-24 – A SQL QUERY SERVICE

FLIP-24 – A SQL QUERY SERVICE

WE WANT YOUR FEEDBACK!

The design of SQL Query Service is not final yet.

Check out FLIP-24 and FLINK-7594

 Share your ideas and feedback and discuss on JIRA or dev@flink.apache.org.

SUMMARY

Unification of stream and batch is important.

- Flink's SQL solves many streaming and batch use cases.
- Runs in production at Alibaba, Uber, and others.

- The community is working on improving user interfaces.
- Get involved, discuss, and contribute!

THANK YOU!

Available on O'Reilly Early Release!

THANK YOU!

@fhueske

@dataArtisans

@ApacheFlink

WE ARE HIRING

data-artisans.com/careers

