

Stream All Things

Patterns of Modern Data Integration

About Me

- Working @confluent
- Wrote a book or two
- Product manager
- Apache Kafka PMC member
- Used to be an engineer, consultant, DBA
- @gwenshap
- Github.com/gwenshap

Evolution of Data Integration

Data Warehouse

- Difficult modeling
- Difficult ingest
- Missing data
- Limited throughput
- Batch only

Data Lake

- Still batch only
- Data quality is suspect
- Data model left as exercise for each developer
- · Where is my data?

Data Stream

- Kept the scale
- Reduced latency
- Totally new model
- Data producers are 1st class participants
- Microservices? Apps?
- Still figuring the whole thing out

Evolution of Data Integration

Evolution of IT

2000

2017

Software engineers

Data modelers

DBAs

Sysadmins

Storage admins

Network admins

ETL engineers

QA

....

Software engineers

The line between

application development and ETL

is blurring.

BOLD CLAIM: ALL YOUR DATA EVENT STREAMS

- 1. Stream all things (in one place)
- 2. Keep Compatible and Process On
- 3. Ridiculously Parallel Data Integration
- 4. Streaming Data Enrichment

Example: Large Hotel Chain

BOLD CLAIM: ALL YOUR DATA EVENT STREAMS

Page View Event

PageViewEvent

```
sessionId: 676fc8983gu563,
timestamp: 1413215458,
viewType: "propertyView",
propertyId: 7879,
loyaltyId: 6764532
origin: "promotion",
..... lots of metadata....
```


Pattern #1 - Put all streams in One Kafka

SCALABLE CONSUMPTION

Common Story

tinestownp: 1415532168 Search new Pate (tirestary) creat Table (timstamp number)

Common Story

Page View "Jan 20, 2017" Search new Die (tirestary) (timetamp number)

Pattern #2

APIs between services are Contracts In Stream Processing World – Event Schemas ARE the API

...except they stick around for a lot longer

keep events compatible

Schema Registry

Define the expected fields for each Kafka topic

Automatically handle schema changes (e.g. new fields)

Verify Schema Compatibility at every stage of dev cycle

Supports multi-datacenter environments

Pattern #3 - Ridiculously parallel data integration

```
sessionId: 676fc8983gu563,
timestamp: 1413215458,
viewType: "propertyView",
propertyId: 7879,
loyaltyId: 6764532,
origin: "promotion",
cc: "4444-3333-2222-1111"
}
```

```
sessionId: 676fc8983gu563,
timestamp: 1413215458,
viewType: "propertyView",
propertyId: 7879,
loyaltyId: 6764532,
origin: "promotion",
cc: "xxxx-xxxx-xxxx-1111"
```


Hipster Stream Processing

Is there a data store involved? KafkaConnect can help

Ecosystem of Connectors

How Connect Works?

Connect + Single Message Transformations

Mix:

Ridiculously parallel database integration With

Ridiculously parallel simple transformations

Promotion!

We want to send Platinum members

Who are looking at beach properties

An email about

Discount package in new Hawaii hotel

Pattern #4 – Enriching events

From Event

sessionID timestamp loyaltyID propertyID

To Enriched Event

sessionID

timestamp

loyaltyID

Level

isPlatium

propertyID

Location

isBeach

Stream Processing Kafka Consume Kafka 38 enrich elastic decide Promotion events Send email Kafka producer

Page Vie events Kafka Kafka 38 consume Properties DB enrich decide Promotion events Send email Kafka producer

#1 - IssuesPage Vie events Kafka Kafka 38 consume Properties DB enrich latency, throughput availability decide Promotion events Send email Kafka producer Stream/table join

ID	level 5; lver	D = 2
1	5: lver	
2	platinun	1D=1
3	Gold	10-1
Ç		
1		10=53

Attempt #2

Sloyalty 10, Levels

update profile

update profile

set level=platinum

set level=platinum

where loyalty 10:538

We use Kafka, Connect and CDC Connectors

To turn state (in DB)

Into stream of events (in Kafka)

And back into state (in application cache)

State [eve] CDC Silver Platinon Gold

Stream update Insect update delete

point in time

foll history

In reality...

- Maintaining the distributed cache isn't trivial
- How do we persist state? Failover? Recover?
- How do we co-partition for joins?

KafkaStreams makes it easy:

```
Ktable loyaltyTbl = builder.table(..., "loyalty-cdc-topic")
PageViewStream.leftJoin(loyaltyTbl, <operation>)
```

Example:

https://www.confluent.io/blog/distributed-real-time-joins-and-aggregations-on-user-activity-events-using-kafka-streams/

Few Patterns

- 1. Stream all things (in one place)
- 2. Keep Compatible and Process On
- 3. Ridiculously Parallel Single Message Transformations
- 4. Streaming Pata Enrichment

Thank You!