

Streaming Analytics

Ashish Gupta (LinkedIn) Neera Agarwal

What is a Data Stream

- Unbounded Data
- Data arriving continuously at high rate
- Too large to first store and then process
- Need to be processed in one pass
- May display Temporal Locality patterns may evolve over time


Contrast with Batch Processing

- Process Bounded Files such as files by ingestion time files by last 15 minutes, last 1 hour, last 1 day
- 2. Program can go back and forth in data. Do multipass processing.
- 3. Sessions and joins can span files.
- 4. Many machine learning algorithms need full batch of data to train.
- 5. Very high Latency, but very high throughput as well.
 - a. Wait for files to arrive. le wait for file window to close.
 - b. Processing the whole file(s) take time.


Streaming Applications

- Joining Clicks and Impressions
- Mobile applications User activity
- Session based analysis
- Fraud detection
- Industrial IOT
- LinkedIn's Streaming Standardization Platform

Lambda Architecture


Streaming Systems Architecture


What is Streaming Analytics

" Continuous processing on unbounded data"

"Software that can <u>filter</u>, <u>aggregate</u>, <u>enrich</u>, and <u>analyze</u> a high throughput of data from multiple disparate <u>live data sources</u> and in any data format to identify simple and complex patterns to <u>visualize</u> business in real-time, detect urgent situations, and automate immediate actions." - Forrester


Streaming Concepts

Time

Event Time

Processing Time

Window

Fixed Window

Sliding Window

Sessions

Order

Delayed data

Out of order data

Correctness


Consistency

At least Once


Exactly Once

Checkpointing

Streaming Concepts - Time


Streaming Concepts - Windows


Open Source Streaming Systems

	Spark	Flink	APACHE STORM	samza	Kafka Stream:
Processing Model	Mini Batch	Event level	Event level	Event level	Event level
Guarantee	Exactly Once	Exactly Once	At least once	At least once	At least once
State Management	Yes	Yes	No	Yes	Yes
Latency	Medium	Low	Low	Low	Low
Built in primitives	Batch and streaming	Batch and streaming	Low Level API	Low level API	Streaming only
Back Pressure	Yes	Yes	No	via Kafka	via Kafka

Case Study: LinkedIn Standardization Platform


Pattern: External Lookup/Stream to Table Join


Decide based on size of the data, latency needs and QPS of external systems


Pattern: Stream to Stream Joining

- Joins are expensive
- If partitions of two streams not collocated, then expensive shuffle
- Broadcast join if one file is small

Pattern: Reprocessing


Pattern: Reprocessing


Apache Kafka 💸

- Highly scalable messaging system
- Distributed commit log
- Developed in LinkedIn back in 2010
- At LinkedIn more than 1.4 trillion messages per day across over 1400 brokers
- Distributed, partitioned, replicated
- Message retention based on time and size

Some Kafka use cases

- Queuing/Messaging
- Metrics
- Auditing
- Logging


Kafka Cluster

References

- MillWheel: http://research.google.com/pubs/pub41378.html
- DataFlow:http://research.google.com/pubs/pub43864.html
- Samza: http://samza.apache.org/
- Spark Streaming Paper: <u>Discretized streams</u>
- Models and Issues in Data Stream Systems

Contact Us

Ashish Gupta - ahgupta@linkedin.com

https://www.linkedin.com/in/guptash

Neera Agarwal - neera8work@gmail.com

https://www.linkedin.com/in/neera-agarwal-21b9473