

RBea: Scalable Real-Time Analytics at King

> Gyula Fóra Data Warehouse Engineer Apache Flink PMC

About King

We make awesome mobile games

463 million monthly active users

30 billion events per day

And a lot of data...

From streaming perspective...

How do we use Flink

Standalone deployment

Few heavy streaming jobs

RocksDB state backend with caching

Lot of custom tooling

The RBea platform

Scripting on the live streams

Deploy from browser/python

Window aggregates

Stateful computations

Scalable + fault tolerant

6 **Vin**

RBea architecture

RBEA web frontend

Data Scientists

Libraries

Events

REST API

Output

RocksDB

RBea backend implementation

One stateful Flink job / game

Stream events and scripts

Events are partitioned by user id

Scripts are broadcasted

Output/Aggregation happens downstream


```
@ProcessEvent(semanticClass=SCPurchase.class)
def process(SCPurchase purchase,
 Output out,
 Aggregators agg) {
  long amount = purchase.getAmount()
  String curr = purchase.getCurrency()
  out.writeToKafka("purchases", curr + "\t" + amount)
  Counter numPurchases = agg.getCounter("PurchaseCount", MINUTES_10)
  numPurchases.increment()
```


```
@ProcessEvent(semanticClass=SCPurchase.class)
def process(SCPurchase purchase,
 Output out,
 Aggregators agg) {
```

```
Processing methods by annotation
```

Event filter conditions

Flexible argument list

Code-generate Java classes

=> void processEvent(Event e, Context ctx);

```
long amount = purchase.getAmount()
String curr = purchase.getCurrency()
out.writeToKafka("purchases", curr + "\t" + amount)
```

Counter numPurchases = agg.getCounter("PurchaseCount", MINUTES_10) numPurchases.increment()

@ProcessEvent(semanticClass=SCPurchase.class)

```
def process(SCPurchase purchase,
 Output(KAFKA, "purchases", "...")
 Output out,
 Aggregators agg) {
 These events are filtered downstream and
 sent to a Kafka sink
 long amount = purchase.getAmount()
 String curr = purchase.getCurrency()
  out.writeToKafka("purchases", curr + "\t" + amount)
  Counter numPurchases = agg.getCounter("PurchaseCount", MINUTES_10)
  numPurchases.increment()
```

Output calls create *Output* events

```
@ProcessEvent(semanticClass=SCPurchase.class)
 Aggregator calls create Aggregate events
def process(SCPurchase purchase,
 Aggr (MYSQL, 60000, "PurchaseCount", 1)
 Output out,
 Aggregators agg) {
 Flink window operators do the aggregation
 long amount = purchase.getAmount()
 String curr = purchase.getCurrency()
 out.writeToKafka("purchases", curr + "\t" + amount)
 Counter numPurchases = agg.getCounter("PurchaseCount", MINUTES_10)
 numPurchases.increment()
```

Aggregators

Event time windows
Window size / aggregator

Dynamic window assignment

Revenue

```
long size = aggregate.getWindowSize();
long start = timestamp - (timestamp % size);
long end = start + size;
TimeWindow tw = new TimeWindow(start, end);
```


User states

Things you might wonder...

Can slow scripts affect other scripts?

Yes, but we are working on it

Separate test/live environments

What does the backend know about the scripts?

Outputs produced

Failures (causes) => these are propagated

Runtime stats in the future

Is RBea useful compared to custom Flink jobs?

Writing + maintaining streaming jobs is hard

Especially with state, windowing, MySQL etc.

6 Jung

© King.com Ltd 2016 - Commercially confidential

Wrap up

RBea makes streaming accessible to every data scientist at King

We leverage Flink's stateful and windowed processing capabilities

People love it because it's simple and powerful

Thank you!