SQL on Kafka

Usman Masood @usmanm

What is PipelineDB?

- Open-source relational database
- Run SQL queries continuously on streaming data
- Integrates stream computation and persistent storage into a single system
- Fork of PostgreSQL 9.5
- Leverage existing clients and tools that support vanilla PostgreSQL

Continuous Query Abstractions

- Continuous Views
- Continuous Transforms
- Continuous Triggers

Continuous Views

- High throughput, real-time MATERIALIZED VIEW
- Data is aggregated before written to disk
- Raw granular stream data is discarded
- Database size is independent of the amount of data ingested over time
- Support for probabilistic structures that allow for efficient approximate computations over streams
- Support for sliding window queries

Continuous Transforms

- Doesn't store the output of query, instead a trigger function is called for each output row
- Only non-aggregate queries are supported
- Normalize incoming data
- Push data to external systems

Continuous Triggers

- Triggers on continuous views
- Any user-defined function can be used
- Can be called any time a row is inserted or updated in a continuous view
- Real-time anomaly detection and notifications

pipeline_kafka

- PostgreSQL extension written in C
- Uses librdkafka
- Consume messages from Kafka topics into streams or relations
- Durably snapshots offsets to state so messages are only consumed once
- Push bytea values or JSON serialized tuples into Kafka topics
- Already used in production by many of our users!

pipeline_kafka Broker API

- pipeline_kafka.add_broker (host text)
- pipeline_kafka.remove_broker (host text)

pipeline_kafka Consumer API

```
• pipeline_kafka.consume_begin (
 topic text,
 relation text,
 format := 'text',
 delimiter := E'\t',
 quote := NULL,
 escape := NULL,
 batchsize := 1000,
 parallelism := 1,
 start_offset := NULL
)
```

• pipeline_kafka.consume_end (topic text, relation text)

pipeline_kafka Consumer API

- Each (topic, relation) gets parallelism number of processes
- Partitions are uniformly assigned to all processes
- Uses rd_kafka_consume_batch to consume messages in batches
- Uses PostgreSQL's COPY command to copy messages into relations or streams
- Update offsets after copying a batch

pipeline_kafka Producer API

```
 pipeline_kafka.produce_message (
 topic text,
 message bytea,
 partition := NULL,
 key := NULL
 )
 pipeline_kafka.emit_tuple ( topic, partition, key )
```

Putting It All Together

Team

Player

id	name
1	Warriors
2	Thunder
3	Cavaliers
•••	•••

id	team	name
1	1	Stephen Curry
2	1	Klay Thompson
3	2	Kevin Durant
•••	•••	•••

Putting It All Together

```
ppg_topic
{ "id": 1, "points": 32 }
{ "id": 37, "points": 17 }
{ "id": 9, "points": 2 }
{ "id": 33, "points": 27 }
{ "id": 91, "points": 13 }
```

Putting It All Together

pts_season_stats

id	name	team	avg	points	num_games
1	Stephen Curry	Warriors	30.06	2375	79
2	Klay Thompson	Warriors	22.13	1771	80
3	Kevin Durant	Thunder	28.18	2029	72
•••	•••	•••	•••	•••	•••

Extra Credit: Produce alert message into mvp_topic whenever a player crosses 1000 points scored in the season.

Extract & Transform

```
ppg_topic

{ "id": 1, "points": 32 }

{ "id": 37, "points": 17 }


{ "id": 9, "points": 2 }

{ "id": 33, "points": 27 }
```

ppg_stream

id	name	team	points
1	Stephen Curry	Warriors	32
37	Chris Bosh	Heat	17
9	Lou Williams	Lakers	2
33	Tim Duncan	Spurs	27
•••	•••	•••	•••

Transform & Load

Slam Dunk With PipelineDB

Let's do it in 6 lines of SQL!

Thanks!

- www.pipelinedb.com
- docs.pipelinedb.com
- github.com/pipelinedb
- @pipelinedb