Robust Stream Processing with Apache Flink

Jamie Grier @jamiegrier jamie@data-artisans.com

Who am I?

- Director of Applications Engineering at data Artisans
- Previously working on streaming computation at Twitter, Gnip and Boulder Imaging
- Involved in various kinds of stream processing for about a decade
- High-speed video, social media streaming, general frameworks for stream processing

Overview

- What is Apache Flink?
- What is **Stateful** Stream Processing?
- Windowed computation over streams
- Robust Time Handling (Event Time vs Processing Time)
- Robust Failure Handling
- Robust Planned Downtime Handling
- Robust Reprocessing

What is Apache Flink?

Apache Flink is an open source platform for distributed stream and batch data processing.

APIs & Libraries

Deploy

What is Apache Flink?

CEP Event Processing	Table Relational			FlinkML Machine Learning	Gelly Graph Processing	Table Relational	
DataStream API Stream Processing				DataSet API Batch Processing			
Runtime Distributed Streaming Dataflow							
Local Single JVM				ster Cloud ne, YARN GCE, EC2		2	

Stream Processing

Stateful Stream Processing

More Complex Example

Distributed and Parallel Deployment

Robust Stream Processing with Apache Flink

Code Example!

Windowing

Processing Time vs Event Time

Windowing in Processing Time

9 0 1 2 3 4 5 6 7 8 9

Event Time

Processing Time

Windowing in Event Time

0 1 2 34 56 7 8

9 0 1 2 3 4 5 6 7 8 9

Event Time

Processing Time = Errors!

Event Time = Accuracy

Failure Handling

Downtime Handling

Data Reprocessing

dataArtisans

We're Hiring!

http://data-artisans.com/careers

Flink Forward 2016, Berlin

Submission deadline: June 30, 2016

Early bird deadline: July 15, 2016

www.flink-forward.org

Questions?

Thanks!

