Fundamentals of Stream Processing with Apache Beam (incubating)

Frances Perry & Tyler Akidau

@francesjperry, @ takidau

Apache Beam Committers & Google Engineers

Agenda

Infinite, Out-of-Order Data Sets

What, Where, When, How

Reasons This is Awesome

Apache Beam (incubating)

Infinite, Out-of-Order Data Sets

Data...

...can be big...

...really, really big...

... maybe infinitely big...

... with unknown delays.

Element-wise transformations

Aggregating via Processing-Time Windows

Aggregating via Event-Time Windows

Formalizing Event-Time Skew

Formalizing Event-Time Skew

Watermarks describe event time progress.

"No timestamp earlier than the watermark will be seen"

Often heuristic-based.

Too Slow? Results are *delayed*. Too Fast? Some data is *late*.

What, Where, When, How

What are you computing?

Where in event time?

When in processing time?

How do refinements relate?

What are you computing?

Element-Wise

Aggregating

Composite

What: Computing Integer Sums

```
// Collection of raw log lines
PCollection<String> raw = IO.read(...);
// Element-wise transformation into team/score pairs
PCollection<KV<String, Integer>> input =
 raw.apply(ParDo.of(new ParseFn());
// Composite transformation containing an aggregation
PCollection<KV<String, Integer>> scores =
 input.apply(Sum.integersPerKey());
```

What: Computing Integer Sums

What: Computing Integer Sums

Where in event time?

Windowing divides data into event-time-based finite chunks.

Often required when doing aggregations over unbounded data.

Where: Fixed 2-minute Windows

```
PCollection<KV<String, Integer>> scores = input
 .apply(Window.into(FixedWindows.of(Minutes(2)))
 .apply(Sum.integersPerKey());
```

Where: Fixed 2-minute Windows

When in processing time?

 Triggers control when results are emitted.

 Triggers are often relative to the watermark.

When: Triggering at the Watermark

When: Triggering at the Watermark

When: Early and Late Firings

When: Early and Late Firings

How do refinements relate?

- How should multiple outputs per window accumulate?
- Appropriate choice depends on consumer.

Firing	Elements	Discarding	Accumulating	Acc. & Retracting
Speculative	[3]	3	3	3
Watermark	[5, 1]	6	9	9, -3
Late	[2]	2	11	11, -9
Last Observed		2	11	11
Total Observed		11	23	11

(Accumulating & Retracting not yet implemented.)

How: Add Newest, Remove Previous

How: Add Newest, Remove Previous

Reasons This is Awesome

What / Where / When / How

Correctness Power Composability Flexibility Modularity

What / Where / When / How

Correctness Power Composability Flexibility Modularity

Distributed Systems are Distributed

Processing Time Results Differ

Event Time Results are Stable

Sessions

Identifying Bursts of User Activity

Identifying Bursts of User Activity

Calculating Session Lengths

What Where When Ho

Calculating the Average Session Length

```
input
  .apply(Window.into(Sessions.withGapDuration(Minutes(1)))
 .trigger(AtWatermark())
 .discardingFiredPanes())
  .apply(CalculateWindowLength()));
  .apply(Window.into(FixedWindows.of(Minutes(2)))
 .trigger(AtWatermark())
 .withEarlyFirings(AtPeriod(Minutes(1)))
 .accumulatingFiredPanes())
  .apply(Mean.globally());
```


1.Classic Batch

4. Streaming with Speculative + Late Data

2. Batch with Fixed Windows

5. Streaming With Retractions

3. Streaming

6. Sessions

```
PCollection<KV<String, Integer>> scores = input
 .apply(Sum.integersPerKey());
```

1.Classic Batch

```
PCollection<KV<String, Integer>> scores = input
 .apply(Window.into(FixedWindows.of(Minutes(2)))
 .apply(Sum.integersPerKey());
```

2. Batch with Fixed Windows

3. Streaming

4. Streaming with Speculative + Late Data

5. Streaming With Retractions

6. Sessions

Apache Beam (incubating)

The Evolution of Beam

What is Part of Apache Beam?

- 1. The Beam Model: What / Where / When / How
- 2. SDKs for writing Beam pipelines -- starting with Java
- 3. Runners for Existing Distributed Processing Backends
 - Apache Flink (thanks to data Artisans)
 - Apache Spark (thanks to Cloudera)
 - Google Cloud Dataflow (fully managed service)
 - Local (in-process) runner for testing

Apache Beam Technical Vision

- 1. End users: who want to write pipelines or transform libraries in a language that's familiar.
- 2. SDK writers: who want to make Beam concepts available in new languages.
- 3. Runner writers: who have a distributed processing environment and want to support Beam pipelines

Categorizing Runner Capabilities

What is being computed?

	Beam Model	Cloud Dataflow	Apache Flink	Apache Spark
ParDo	✓	4	✓	1
GroupByKey	✓	✓	✓	~
Flatten	1	4	1	✓
Combine	✓	4	✓	✓
Composite Transforms	✓	~	~	~
Side Inputs	✓	4	~	~
Source API	✓	4	~	✓
Aggregators	~	~	~	~
Keyed State	×	×	×	×

When in processing time?

	Beam Model	Cloud Dataflow	Apache Flink	Apache Spark
Configurable triggering	4	4.	1	×
Event-time triggers	✓	1	1	×
Processing-time triggers	✓	1	1	1
Count triggers	✓	✓	1	×
[Meta]data driven triggers	×	×	×	×
Composite triggers	✓	1	1	×
Allowed lateness	✓	✓.	1	×
Timers	×	×	×	×

Where in event time?

	Beam Model	Cloud Dataflow	Apache Flink	Apache Spark
Global windows	1	1	1	1
Fixed windows	1	1	✓	~
Sliding windows	4	1	V	×
Session windows	✓	4	√	×
Custom windows	1	1	1	×
Custom merging windows	1	1	1	×
Timestamp control	✓	1	1	×

How do refinements relate?

	Beam Model	Cloud Dataflow	Apache Flink	Apache Spark
Discarding	V	1	4	*
Accumulating	✓	✓	✓	×
Accumulating & Retracting	×	×	×	×

http://beam.incubator.apache.org/capability-matrix/