

Saniar Akhmedov, Software Engineer, ResearchGate

ResearchGate is a social network for scientists.

It started when two researchers discovered firsthand that collaborating with a friend or colleague on the other side of the world was no easy task.

We have, and are continuing to change how scientific knowledge is *shared* and *discovered*.

102,000,000

Publications

Feature: Research Timeline

Diverse data sources

Big data pipeline

Data Model

Hypothetical SQL


```
CREATE TABLE accounts (
  id
 SERIAL PRIMARY KEY,
 Claim
  claimed author ids INTEGER[]
 Author
 Account
CREATE TABLE publications (
  id
 SERIAL PRIMARY KEY,
  author_ids INTEGER[]
CREATE MATERIALIZED VIEW account publications
REFRESH FAST ON COMMIT
AS
  SELECT
 accounts.id
 AS account id,
 publications.id AS publication_id
  FROM accounts
 JOIN publications
 ON ANY (accounts.claimed author ids) = ANY (publications.author ids);
```


Authorship

Publication

Challenges

- Data sources are distributed across different DBs
- Dataset doesn't fit in memory on a single machine
- Join process must be fault tolerant
- Deploy changes fast
- Up-to-date join result in near real-time
- Join result must be accurate

Join two CDC streams into one

Flink job topology


```
DataStream<Account> accounts = kafkaTopic("accounts"):
DataStream<Publication> publications = kafkaTopic("publications"):
DataStream<AccountPublication> result = accounts.connect(publications)
  .keyBy("claimedAuthorId", "publicationAuthorId")
  flatMap(new RichCoFlatMapFunction<Account, Publication, AccountPublication>() {
 transient ValueState<String> authorAccount;
 transient ValueState<String> authorPublication:
 public void open(Configuration parameters) throws Exception {
 authorAccount = getRuntimeContext().getState(new ValueStateDescriptor<>("authorAccount", String.class, null));
 authorPublication = getRuntimeContext().getState(new ValueStateDescriptor<>("authorPublication". String.class. null));
 public void flatMap1(Account account, Collector<AccountPublication> out) throws Exception {
 authorAccount.update(account.id):
 if (authorPublication.value() != null) {
 out.collect(new AccountPublication(authorAccount.value()). authorPublication.value())):
 public void flatMap2(Publication publication. Collector<AccountPublication> out) throws Exception {
 authorPublication.update(publication.id):
 if (authorAccount.value() != null) {
 out.collect(new AccountPublication(authorAccount.value()). authorPublication.value())):
 }):
```

```
DataStream<Account> accounts = kafkaTopic("accounts"):
DataStream<Publication> publications = kafkaTopic("publications"):
DataStream<AccountPublication> result = accounts.connect(publications)
  .keyBy("claimedAuthorId", "publicationAuthorId")
  flatMap(new RichCoFlatMapFunction<Account, Publication, AccountPublication>() {
 transient ValueState<String> authorAccount;
 transient ValueState<String> authorPublication:
 public void open(Configuration parameters) throws Exception {
 authorAccount = getRuntimeContext().getState(new ValueStateDescriptor<>("authorAccount", String.class, null));
 authorPublication = getRuntimeContext().getState(new ValueStateDescriptor<>("authorPublication". String.class. null));
 public void flatMap1(Account account, Collector<AccountPublication> out) throws Exception {
 authorAccount.update(account.id):
 if (authorPublication.value() != null) {
 out.collect(new AccountPublication(authorAccount.value()). authorPublication.value())):
 public void flatMap2(Publication publication. Collector<AccountPublication> out) throws Exception {
 authorPublication.update(publication.id):
 if (authorAccount.value() != null) {
 out.collect(new AccountPublication(authorAccount.value()). authorPublication.value())):
 }):
```


```
DataStream<Account> accounts = kafkaTopic("accounts"):
DataStream<Publication> publications = kafkaTopic("publications"):
DataStream<AccountPublication> result = accounts.connect(publications)
  .keyBy("claimedAuthorId", "publicationAuthorId")
  flatMap(new RichCoFlatMapFunction<Account, Publication, AccountPublication>() {
 transient ValueState<String> authorAccount;
 transient ValueState<String> authorPublication:
 public void open(Configuration parameters) throws Exception {
 authorAccount = getRuntimeContext().getState(new ValueStateDescriptor<>("authorAccount", String.class, null));
 authorPublication = getRuntimeContext().getState(new ValueStateDescriptor<>("authorPublication". String.class. null));
 public void flatMap1(Account account, Collector<AccountPublication> out) throws Exception {
 authorAccount.update(account.id):
 if (authorPublication.value() != null) {
 out.collect(new AccountPublication(authorAccount.value()). authorPublication.value())):
 public void flatMap2(Publication publication. Collector<AccountPublication> out) throws Exception {
 authorPublication.update(publication.id);
 if (authorAccount.value() != null) {
 out.collect(new AccountPublication(authorAccount.value()). authorPublication.value())):
 }):
```


```
DataStream<Account> accounts = kafkaTopic("accounts"):
DataStream<Publication> publications = kafkaTopic("publications"):
DataStream<AccountPublication> result = accounts.connect(publications)
 .keyBy("claimedAuthorId", "publicationAuthorId")
 .flatMap(new RichCoFlatMapFunction<Account, Publication, AccountPublication>() {
 transient ValueState<String> authorAccount;
 transient ValueState<String> authorPublication:
 public void open(Configuration parameters) throws Exception {
 authorAccount = getRuntimeContext().getState(new ValueStateDescriptor<>("authorAccount", String.class, null));
 authorPublication = getRuntimeContext().getState(new ValueStateDescriptor<>("authorPublication". String.class. null));
 public void flatMap1(Account account, Collector<AccountPublication> out) throws Exception {
 authorAccount.update(account.id):
 if (authorPublication.value() != null) {
 out.collect(new AccountPublication(authorAccount.value()). authorPublication.value())):
 public void flatMap2(Publication publication. Collector<AccountPublication> out) throws Exception {
 authorPublication.update(publication.id):
 if (authorAccount.value() != null) {
 out.collect(new AccountPublication(authorAccount.value()). authorPublication.value())):
 }):
```


```
DataStream<Account> accounts = kafkaTopic("accounts"):
DataStream<Publication> publications = kafkaTopic("publications"):
DataStream<AccountPublication> result = accounts.connect(publications)
  .keyBy("claimedAuthorId", "publicationAuthorId")
  flatMap(new RichCoFlatMapFunction<Account, Publication, AccountPublication>() {
 transient ValueState<String> authorAccount;
 transient ValueState<String> authorPublication;
 public void open(Configuration parameters) throws Exception {
 authorAccount = getRuntimeContext().getState(new ValueStateDescriptor<>("authorAccount", String.class, null));
 authorPublication = getRuntimeContext().getState(new ValueStateDescriptor<>("authorPublication". String.class. null));
 public void flatMap1(Account account. Collector<AccountPublication> out) throws Exception {
 authorAccount.update(account.id):
 if (authorPublication.value() != null) {
 out.collect(new AccountPublication(authorAccount.value()). authorPublication.value())):
 public void flatMap2(Publication publication. Collector<AccountPublication> out) throws Exception {
 authorPublication.update(publication.id):
 if (authorAccount.value() != null) {
 out.collect(new AccountPublication(authorAccount.value()). authorPublication.value())):
 }):
```


```
DataStream<Account> accounts = kafkaTopic("accounts"):
DataStream<Publication> publications = kafkaTopic("publications"):
DataStream<AccountPublication> result = accounts.connect(publications)
  .keyBy("claimedAuthorId", "publicationAuthorId")
  flatMap(new RichCoFlatMapFunction<Account, Publication, AccountPublication>() {
 transient ValueState<String> authorAccount;
 transient ValueState<String> authorPublication:
 public void open(Configuration parameters) throws Exception {
 authorAccount = getRuntimeContext().getState(new ValueStateDescriptor<>("authorAccount", String.class, null));
 authorPublication = getRuntimeContext().getState(new ValueStateDescriptor<>("authorPublication". String.class. null));
 public void flatMap1(Account account, Collector<AccountPublication> out) throws Exception {
 authorAccount.update(account.id):
 if (authorPublication.value() != null) {
 out.collect(new AccountPublication(authorAccount.value()). authorPublication.value())):
 public void flatMap2(Publication publication. Collector<AccountPublication> out) throws Exception {
 authorPublication.update(publication.id):
 if (authorAccount.value() != null) {
 out.collect(new AccountPublication(authorAccount.value()). authorPublication.value())):
 }):
```


```
DataStream<Account> accounts = kafkaTopic("accounts"):
DataStream<Publication> publications = kafkaTopic("publications"):
DataStream<AccountPublication> result = accounts.connect(publications)
  .keyBy("claimedAuthorId", "publicationAuthorId")
  flatMap(new RichCoFlatMapFunction<Account, Publication, AccountPublication>() {
 transient ValueState<String> authorAccount;
 transient ValueState<String> authorPublication:
 public void open(Configuration parameters) throws Exception {
 authorAccount = getRuntimeContext().getState(new ValueStateDescriptor<>("authorAccount", String.class, null));
 authorPublication = getRuntimeContext().getState(new ValueStateDescriptor<>("authorPublication". String.class. null));
 public void flatMap1(Account account, Collector<AccountPublication> out) throws Exception {
 authorAccount.update(account.id):
 if (authorPublication.value() != null) {
 out.collect(new AccountPublication(authorAccount.value(), authorPublication.value()));
 public void flatMap2(Publication publication. Collector<AccountPublication> out) throws Exception {
 authorPublication.update(publication.id):
 if (authorAccount.value() != null) {
 out.collect(new AccountPublication(authorAccount.value(), authorPublication.value()));
 }):
```


Example dataflow

Example dataflow

Challenges

- V Data sources are distributed across different DBs
- Dataset doesn't fit in memory on a single machine
- Join process must be fault tolerant
- Deploy changes fast
- Up-to-date join result in near real-time
- ? Join result must be accurate

Publications	
Paper ₁	1
Paper ₁	Ø

Publications	
Paper ₁	1
Paper ₁	Ø

Publications	
Paper ₁	1
Paper ₁	Ø

Publications	
Paper ₁	1
Paper ₁	2

(Bob, Paper₁)

Publications	
Paper ₁	1
Paper ₁	2

(Bob, Paper₁)

Publications	
Paper ₁	1
Paper ₁	2

(Bob, Paper₁)

Publications			
Paper ₁ 1			
Paper ₁	2		

Publications			
Paper ₁ 1			
Paper ₁	2		

Publications	
Paper ₁	1
Paper ₁	(1, 2)

Accour	Account Publications		
K ₁	(Bob, Paper ₁)		
K ₂	(Alice, Paper ₁)		

Publications			
Paper ₁ 1			
Paper ₁	(1, 2)		

Account Publications	
K ₁	(Bob, Paper ₁)
K ₂	(Alice, Paper ₁)
K ₁	Ø

Publications		
Paper ₁	1	
Paper ₁	(1, 2)	

Accou	nt Publications
K ₁	(Bob, Paper ₁)
K ₂	(Alice, Paper ₁)
K ₁	Ø

Publications		
Paper ₁	1	
Paper ₁	(1, 2)	

Accour	nt Publications
K ₁	(Bob, Paper ₁)
K ₂	(Alice, Paper ₁)
K ₁	Ø

Join

Author 1

Alice | Paper

		Autiloi Z	(Alice, Paper ₁)
Publications Paper ₁ 1 Paper ₁ (1, 2)	Publications Stream	Author N	

2. (Alice, 1)

Account Publications				
(Bob, Paper ₁)				
(Alice, Paper ₁)				
Ø				
(Alice, Paper ₁)				
Ø				

Account Publications

Publications			
Paper ₁	1		
Paper ₁	(1, 2)		

How to solve deletes and updates

Keep previous element state to update previous join result

 Stream elements are not domain entities but commands such as delete or upsert

 Joined stream must have natural IDs to propagate deletes and updates

Generic join graph

Generic join graph

Memory requirements

Resource considerations

 In addition to handling Kafka traffic we need to reshuffle all data twice over the network

 We need to keep two full copies of each joined stream in memory

Questions

We are hiring - www.researchgate.net/careers

ResearchGate

Lorem ipsum dolor sit amet, consectetur

adipiscing elit. Mauris pharetra interdum felis, sit

amet aliquet mauris. Proin non fermentum sem.

Vivamus a ligula vel arcu convallis porttitor.

Background

General properties

Human adenoviruses (HAdV) are causing a broad spectrum of diseases. One of the most severe forms of adenovirus infection is a disseminated disease resulting in significant morbidity and

children following haematopoetic stem cell transplantation (hSCT) and liver transplantation. We sequenced and analyzed the complete genome of the HAdV-A31 prototype strain to uncover unique sequence motifs associated with its high virulence. Moreover, we

sequenced coding regions 5 known to be essential for tropism and

mortality. Several reports in recent years have identified HAdV-31

from species A (HAdV-A31) as a cause of disseminated disease in

virulence (early transcription units E1A, E3, E4, the fiber knob and the penton base) of HAdV-A31 clinical isolates from patients with

ResearchGate