A Brief History of Time with Apache Flink

Real time monitoring and analysis with Flink, Kafka and HBase

Thomas LAMIRAULT
Mohamed Amine ABDESSEMED


The speakers


Thomas LAMIRAULT


A Flink master enthusiast
 @thomaslamirault


Mohamed Amine ABDESSEMED

- Software engineer & solution architect @ Bouygues
 Telecom since 2013
- A Flinker since the early beginnings
 - @AminouvicTweets


Outline

- Who is Bouygues Telecom
- Data Value and Streaming Analytics
- Use case
- Challenges
- Streaming analytics with Flink
- Results


WHO IS BOUYGUES TELECOM?

Mobile . Fixed . TV . Internet . Cloud

15M Clients

12,1M Mobile subscriber

2,9M Fixed customer

First Android TV BOX Leader
4G/4G+
VolTE
UHSM

A very Innovative company

we love technology


WHO IS BOUYGUES TELECOM?

4G

4G+


Ultra High Speed Mobile


A nationwide network covering Commercial launch in June 2014
75% of the population
in France's major towns and cities,
with speeds up to two times faster than 4G.

The year of Ultra High Speed Mobile

Since 2015, Ultra High Speed Mobile has provided speeds of close to 300 Mbit/s thanks to the aggregation of three frequency bands in some major cities, including Lyon and Chartres. In 2016, this roll-out will continue in the major towns and

Coverage


15,000 mobile sites in France

and roaming agreements in more than 272 destinations, of which 55 for 4G


LUX: Logged User eXperience

Mobile QoE


- Our Big Data platform
- Produce Mobile QoE indicators based on massive network equipment's event logs (Billions event/day).
- Goals:
 - QoE (User) instead of QoS (Machine)
 - Real-time Diagnostic (<60' end-to-end latency)
 - Business Intelligence
 - Reporting
 - Real-time alarming


LUXIn Numbers


Analytic Data value


bouygues


DATA IS MOST VALUABLE NOV!


Analytic Data value

- Data is most valuable when made available as soon as important events occur.
- Get the most of Data
 - Collect data fast.
 - (Pre)Process it fast.
 - Analyze it and create added value to act faster!


The use case


The use case

- A simple and valuable use case
- Need to analyze the entire call traffic :
 - -Considering multiple aggregation axes
 - -Fine grained analysis
 - Detect when something is happening somewhere in real-time
 - -Compare with historical values trends


Challenges


- Low latency & streaming fashion counters
- Quickly available KPIs = value
- Massive amounts of data + peak loads
- Reliability
- Multiple flow correlation
- Time management:
 - Out of order & late events → our worst enemies
 - Flexible window management
 - Specific watermark emission


Streaming Analytics Time Management


Streaming Analytics Time Management


Streaming Analytics with Flink

Built-in windowing functionalities

- Custom Watermark extractor
- Custom Triggers for lateness management
- Custom Key extractor

Stateful Streaming


- Checkpointing
 - Fault tolerance
- Savepoints
 - Update without data loss


Streaming analytics with Flink

Performance

- High throughput
- Low latency
- Excellent memory management

Flexible window management


Session


High Level Architecture


Architectural details


Streaming application Details


The results

Production metrics

Low latency (<100ms)


- Input: Up to ~80.000 events/sec
 Output: Produce ~40.000 KPI/window


The results Dataviz


Benefits

- Monitor and improve customer experience
- Reduced incident detection time
- Help GNOC alarm prioritization based on customer experience
- Reduced operating costs


Difficulties

- Massive amounts of data in both input and output
- Savepoint/Checkpoint cost
- HBase analytic limitations
 - -Read vs Write
 - Long Scan
- Massive out of order events


What's Next

- Flink + Kudu
- Async/Incremental checkpoints
- Flink CEP
- Streaming SQL
- Flink applications monitoring & industrialization.


Questions?

