

Apache Flink™ Training *FlinkCEP and Table API / SQL*

Tzu-Li (Gordon) Tai

tzulitai@apache.org

Sept 2016 @ HadoopCon

00 This session will be about ...

Gelly Graph Processing Machine Learning **Event Processing** Relational Relational FlinkML Table Table APIs & Libraries CEP **DataStream API** DataSet API Stream Processing **Batch Processing** Core **Runtime Distributed Streaming Dataflow** Deploy Local Cluster Cloud GCE, EC2 Single JVM Standalone, YARN

00 This session will be about ...

- The Flink libraries, built on DataSet / DataStream API
- FlinkCEP *
- Table API *
- x FlinkML
- x Gelly

- CEP: Complex Event Processing
- Generate derived events when a specified pattern on raw events occur in a data stream
 - \circ if A and then B \rightarrow infer complex event C
- Goal: identify meaningful event patterns and respond to them as quickly as possible

- Order(orderId, tStamp, "received") extends Event
- Shipment(orderId, tStamp, "shipped") extends Event
- Delivery(orderId, tStamp, "delivered") extends Event

New inferred events:

- ProcessSucc(orderId, tStamp, duration)
- ProcessWarn (orderId, tStamp)
- DeliverySucc(orderId, tStamp, duration)
- DeliveryWarn(orderId, tStamp)


```
val processingPattern = Pattern
  .begin [Event] ("orderReceived") .subtype(classOf [Order])
  .followedBy("orderShipped").where( .status == "shipped")
  .within (Time.hours(1))
val processingPatternStream = CEP.pattern(
  input.keyBy("orderId"),
  processingPattern)
val procResult: DataStream[Either[ProcessWarn, ProcessSucc]] =
  processingPatternStream.select {
 (pP, timestamp) => // Timeout handler
 ProcessWarn (pP ("orderReceived") .orderId, timestamp)
 fP => // Select function
 ProcessSucc (
 fP("orderReceived").orderId, fP("orderShipped").tStamp,
 fP("orderShipped").tStamp - fP("orderReceived").tStamp)
```


02 Table API / SQL

- Relational processing on DataStreams / DataSets / External Sources
- Parsing and optimization by Apache Calcite
- SQL queries are translated into native Flink programs

02 Table API / SQL

Batch Table

```
val env = ExecutionEnvironment.getExecutionEnvironment
val tableEnv = TableEnvironment.getTableEnvironment(env)

// register the DataSet cust as table "Customers" with fields derived from the dataset
tableEnv.registerDataSet("Customers", cust)

// register the DataSet ord as table "Orders" with fields user, product, and amount
tableEnv.registerDataSet("Orders", ord, 'user, 'product, 'amount)
```

Streaming Table


```
val env = StreamExecutionEnvironment.getExecutionEnvironment
val tableEnv = TableEnvironment.getTableEnvironment(env)

// register the DataStream cust as table "Customers" with fields derived from the datastream
tableEnv.registerDataStream("Customers", cust)

// register the DataStream ord as table "Orders" with fields user, product, and amount
tableEnv.registerDataStream("Orders", ord, 'user, 'product, 'amount)
```


02 Table API / SQL

03 CEP and SQL combined

- Streaming analytics with CEP and SQL at the same time!
- Count the number of delayed deliveries per hour

03 CEP and SQL combined

