Real-time Stream Processing with Apache Flink

Marton Balassi – data Artisans Gyula Fora - SICS

Flink committers
mbalassi@apache.org / gyfora@apache.org

Stream Processing

- Data stream: Infinite sequence of data arriving in a continuous fashion.
- Stream processing: Analyzing and acting on real-time streaming data, using continuous queries

Smart Pricing
Transaction
warehouse surveillance data cost
management
Risk Fraud order monitoring analytics
routing analysis trading Intelligence
E-commerce
Market detection augmentation

Streaming landscape

Apache Storm

- •True streaming, low latency lower throughput
- •Low level API (Bolts, Spouts) + Trident

Spark Streaming

- •Stream processing on top of batch system, high throughput higher latency
- •Functional API (DStreams), restricted by batch runtime

Apache Samza

- •True streaming built on top of Apache Kafka, state is first class citizen
- ·Slightly different stream notion, low level API

Apache Flink

- •True streaming with adjustable latency-throughput trade-off
- •Rich functional API exploiting streaming runtime; e.g. rich windowing semantics

Apache Storm

- True streaming, low latency lower throughput
- Low level API (Bolts, Spouts) + Trident
- At-least-once processing guarantees

Issues

- Costly fault tolerance
- Serialization
- Low level API

Spark Streaming

- Stream processing emulated on a batch system
- High throughput higher latency
- Functional API (DStreams)
- Exactly-once processing guarantees

Issues

- Restricted streaming semantics
- Windowing
- High latency

Apache Samza

- True streaming built on top of Apache Kafka
- Slightly different stream notion, low level API
- At-least-once processing guarantees with state

Apache Flink

- True streaming with adjustable latency and throughput
- Rich functional API exploiting streaming runtime
- Flexible windowing semantics
- Exactly-once processing guarantees with (small) state

Issues

- Limited state size
- HA issue

Apache Flink

What is Flink

A "use-case complete" framework to unify batch and stream processing

What is Flink

Real-time data streams **Event logs** Kafka, RabbitMQ, ... Historic data

Historic data

HDFS, JDBC, ...

An engine that puts equal emphasis to streaming and batch

ETL, Graphs, Machine Learning Relational, ...

Low latency windowing, aggregations, ...

Flink stack

*current Flink master + few PRs

Flink Streaming

Overview of the API

- Data stream sources
 - File system
 - Message queue connectors
 - Arbitrary source functionality
- Stream transformations
 - Basic transformations: Map, Reduce, Filter, Aggregations...

Src

- Binary stream transformations: CoMap, CoReduce...
- Windowing semantics: Policy based flexible windowing (Time, Count, Delta...)

Map

Src

Reduce

Filter

Merge

Sum

Sink

- Temporal binary stream operators: Joins, Crosses...
- Native support for iterations
- Data stream outputs
- For the details please refer to the programming guide:
 - http://flink.apache.org/docs/latest/streaming_guide.html

Use-case: Financial analytics

- Reading from multiple inputs
 - Merge stock data from various sources
- Window aggregations
 - Compute simple statistics over windows of data
- Data driven windows
 - Define arbitrary windowing semantics
- Combine with sentiment analysis
 - Enrich your analytics with social media feeds (Twitter)
- Streaming joins
 - Join multiple data streams
- Detailed explanation and source code on our blog
 - http://flink.apache.org/news/2015/02/09/streaming-example.html

Reading from multiple inputs


```
(3)
 StockPrice(SPX, 2113.9)
 Stock
 Sources
 StockPrice(FTSE, 6931.7)
 StockPrice(SPX, 2113.9)
 (4)
 StockPrice(FTSE, 6931.7)
 Stock
 Merge
 StockPrice(HDP, 23.8)
 Stream
 (1)
 StockPrice(HDP, 26.6)
"HDP, 23.8"
 Socket
 Parse
"HDP, 26.6"
 (2)
 Source
 case class StockPrice(symbol : String, price : Double)
 val env = StreamExecutionEnvironment.getExecutionEnvironment
(1) val socketStockStream = env.socketTextStream("localhost", 9999)
 .map(x => { val split = x.split(",")
 StockPrice(split(0), split(1).toDouble) })
 val SPX_Stream = env.addSource(generateStock("SPX")(10) _)
 val FTSE Stream = env.addSource(generateStock("FTSE")(20) )
 15
 val stockStream = socketStockStream.merge(SPX_Stream, FTSE_STREAM)
```

Window aggregations


```
MinBy
 (2)
 StockPrice(HDP, 23.8)
 Price
 global
StockPrice(SPX, 2113.9)
 10 sec
 StockPrice(SPX, 2113.9)
StockPrice(FTSE, 6931.7)
 groupby
 Stock
 window
 MaxBy
 (3)
 StockPrice(FTSE, 6931.7)
StockPrice(HDP, 23.8)
 Stream
 Price
 every
 symbol
 StockPrice(HDP, 26.6)
StockPrice(HDP, 26.6)
 5 secs
 StockPrice(SPX, 2113.9)
 Mean
 (4)
 StockPrice(FTSE, 6931.7)
 Price
 StockPrice(HDP, 25.2)
 val windowedStream = stockStream
 (1)
 .window(Time.of(10, SECONDS)).every(Time.of(5, SECONDS))
 val lowest = windowedStream.minBy("price")
 val maxByStock = windowedStream.groupBy("symbol").maxBy("price")
```

val rollingMean = windowedStream.groupBy("symbol").mapWindow(mean)

Data-driven windows


```
StockPrice(SPX, 2113.9)
StockPrice(FTSE, 6931.7)
 (1)
 (3)
StockPrice(HDP, 23.8)
 (2)
StockPrice(HDP, 26.6)
 (4)
 Delta
 groupby
 groupby
 Tumbling
 of
 Stock
 Warning
 Count
 30 sec
 Sum
 5%
 Stream
 symbol
 symbol
 window
 price
 Count(HDP, 1)
 StockPrice(HDP, 23.8)
 StockPrice(HDP, 26.6)
 case class Count(symbol : String, count : Int)
 val priceWarnings = stockStream.groupBy("symbol")
 (1)
 .window(Delta.of(0.05, priceChange, defaultPrice))
 (2)
 .mapWindow(sendWarning )
 val warningsPerStock = priceWarnings.map(Count(_, 1)) .groupBy("symbol")
 (3)
 .window(Time.of(30, SECONDS))
 (4)
 .sum("count")
 17
```

Combining with a Twitter stream

Streaming joins


```
Count(HDP, 1)
 Warnings
 (2)
 Join on
 Correlation
 0.5
 30s windows
 Key
 symbol
  Count(HDP, 2)
 Tweets
 (1,2)
  Count(YH00, 1)
val tweetsAndWarning = warningsPerStock.join(tweetsPerStock)
 .onWindow(30, SECONDS)
 .where("symbol")
 .equalTo("symbol"){ (c1, c2) => (c1.count, c2.count) }
val rollingCorrelation = tweetsAndWarning
 .window(Time.of(30, SECONDS))
 .mapWindow(computeCorrelation )
```


Fault tolerance

Exactly once semantics

- Asynchronous barrier snapshotting
- Checkpoint barriers streamed from the sources
- Operator state checkpointing + source backup
- Pluggable backend for state management

Performance

- Performance optimizations
 - Effective serialization due to strongly typed topologies
 - Operator chaining (thread sharing/no serialization)
 - Different automatic query optimizations
- Competitive performance
 - ~ 1.5m events / sec / core
 - As a comparison Storm promises ~ 1m tuples / sec / node

Roadmap

- Persistent, high-throughput state backend
- Job manager high availability
- Application libraries
 - General statistics over streams
 - Pattern matching
 - Machine learning pipelines library
 - Streaming graph processing library
- Integration with other frameworks
 - Zeppelin (Notebook)
 - SAMOA (Online ML)

Summary

- Flink is a use-case complete framework to unify batch and stream processing
- True streaming runtime with high-level APIs
- Flexible, data-driven windowing semantics
- Competitive performance
- We are just getting started!

Flink Community

Unique git contributors

flink.apache.org @ApacheFlink