

KSQL

Open-source streaming for Apache Kafka

KSQL and Kafka Streams in 3 minutes

In a nutshell

The streaming SQL engine for Apache Kafka® to write real-time applications in SQL

Apache Kafka® library to write real-time applications and microservices in Java and Scala

KSQL is the

Streaming SQL Engine Apache Kafka

Hello, Streaming World

CREATE STREAM fraudulent_payments AS
SELECT * FROM payments
WHERE fraudProbability > 0.8;

You write *only* SQL. No Java, Python, or other boilerplate to wrap around it!

But you can create KSQL User Defined Functions in Java, if you want to.

```
object FraudFilteringApplication extends App {

val config = new java.util.Properties
  config.put(StreamsConfig.APPLICATION_ID_CONFIG, "fraud-filtering-app")
  config.put(StreamsConfig.BOOTSTRAP_SERVERS_CONFIG, "kafka-broker1:9092,kafka-broker2:9092")

val builder: StreamsBuilder = new StreamsBuilder()
  val fraudulentPayments: KStream[String, Payment] = builder
 .stream[String, Payment]("payments-kafka-topic")
 .filter((_ ,payment) => payment.fraudProbability > 0.8)

val streams: KafkaStreams = new KafkaStreams(builder.build(), config)
 streams.start()
}
```

Interaction with Kafka

Does not run on

Kafka brokers

KSQL (processing)

Kafka (data)

With Kafka Streams (processing)

read, write network

Read, write network

Does not run on Kafka brokers

KSQL can be used interactively + programmatically

POST /query

1 UI

3 REST

Stream Processing by Analogy

Kafka Stream Processing Evolution

On the Shoulders of (Streaming) Giants

- Native, 100%-compatible Kafka integration
- Secure stream processing using Kafka's security features
- Elastic and highly scalable
- Fault-tolerant
- Stateful and stateless computations
- Interactive queries

- Time model
- Supports late-arriving and out-of-order data
- Windowing
- Millisecond processing latency, no micro-batching
- At-least-once <u>and exactly-once</u> processing guarantees

Shoulders of Streaming Giants

Ease of Use

Flexibility

```
CREATE STREAM, CREATE TABLE,
SELECT, JOIN, GROUP BY, SUM, ...

KSQL UDFs

KStream, KTable, filter(), map(),
flatMap(), join(), aggregate(),
transform(), ...

subscribe(), poll(), send(),
flush(), beginTransaction(), ...
```

Example Use Cases

(focus on KSQL)

- Streaming ETL
 - Kafka is popular for data pipelines.
 - KSQL enables easy transformations of data within the pipe

CREATE STREAM vip_actions AS

SELECT userid, page, action FROM clickstream c

LEFT JOIN users u ON c.userid = u.user_id

WHERE u.level = 'Platinum';

- Anomaly Detection
 - Identifying patterns or anomalies in real-time data, surfaced in milliseconds

```
CREATE TABLE possible_fraud AS

SELECT card_number, count(*)

FROM authorization_attempts

WINDOW TUMBLING (SIZE 5 SECONDS)

GROUP BY card_number

HAVING count(*) > 3;
```

- Real Time Monitoring
 - Log data monitoring, tracking and alerting
 - Sensor / IoT data

```
CREATE TABLE error_counts AS

SELECT error_code, count(*)

FROM monitoring_stream

WINDOW TUMBLING (SIZE 1 MINUTE)

WHERE type = 'ERROR'

GROUP BY error_code;
```

- Simple Derivations of Existing Topics
 - One-liner to re-partition and/or re-key a topic for new uses

```
CREATE STREAM views_by_userid
WITH (PARTITIONS=6,
VALUE_FORMAT='JSON',
TIMESTAMP='view_time') AS
SELECT *
FROM clickstream
PARTITION BY user_id;
```

KSQL for Data Exploration

An easy way to inspect your data in Kafka

```
SHOW TOPICS;

PRINT 'my-topic' FROM BEGINNING;

SELECT page, user_id, status, bytes
FROM clickstream
WHERE user_agent LIKE 'Mozilla/5.0%';
```

KSQL for Data Transformation

Quickly make derivations of existing data in Kafka

KSQL for Real-Time, Streaming ETL

Filter, cleanse, process data while it is in motion

```
CREATE STREAM clicks_from_vip_users AS
 SELECT user_id, u.country, page, action
 FROM clickstream c
 LEFT JOIN users u ON c.user_id = u.user_id
 WHERE u.level ='Platinum';
```

Pick only VIP users

Example: CDC from DB via Kafka to Elastic

KSQL for Real-time Data Enrichment

Join data from a variety of sources to see the full picture

```
CREATE STREAM enriched_payments AS

SELECT payment_id, c.country, total


FROM payments_stream p

LEFT JOIN customers_table c

ON p.user_id = c.user_id;

1 Stream-Table Join
```

Example: Retail

KSQL for Real-Time Monitoring

Derive insights from events (IoT, sensors, etc.) and turn them into actions

```
CREATE TABLE failing_vehicles AS

SELECT vehicle, COUNT(*)

FROM vehicle_monitoring_stream

WINDOW TUMBLING (SIZE 1 MINUTE)


WHERE event_type = 'ERROR'

GROUP BY vehicle

HAVING COUNT(*) >= 5;

1 Now we know to alert, and whom
```

Example: IoT, Automotive, Connected Cars

KSQL for Anomaly Detection

Aggregate data to identify patterns and anomalies in real-time

```
CREATE TABLE possible_fraud AS

SELECT card_number, COUNT(*)

FROM authorization_attempts

WINDOW TUMBLING (SIZE 30 SECONDS)

GROUP BY card_number

HAVING COUNT(*) > 3;

1 Aggregate data


2 ... per 30-sec windows
```

Where is KSQL not such a great fit?

- Ad-hoc query
 - Limited span of time usually retained in Kafka
 - No indexes for random point lookups
- BI reports (Tableau etc.)
 - No indexes
 - No JDBC (most BI tools are not good with continuous results!)

Workflow Comparison

Typical developer interaction

write KSQL queries

view results in real-time write code in Java or Scala

recompile, then run/test your app

KSQL: typical workflow from development to production

Interactive KSQL for development

Headless KSQL in production

develop your application and its queries

deploy & run application

Kafka Streams: typical workflow from development to production

Local development and testing with Java/Scala IDE

| Comparison of the comparison

develop your application

Production

build & package the Java/Scala application deploy & run application

Streams & Tables

- STREAM and TABLE as first-class citizens
- Interpretations of topic content
- STREAM data in motion
- TABLE collected state of a stream
 - One record per key (per window)
 - Current values (compacted topic) ← Not yet in KSQL
 - Changelog
- STREAM TABLE Joins

Running Example

Schema and Format

- A Kafka broker knows how to move <sets of bytes>
 - Technically a message is (ts, byte], byte])
- SQL-like queries require a richer structure
- Start with message (value) format
 - JSON
 - DELIMITED (comma-separated in this preview)
 - AVRO requires that you supply a .avsc schema-file
- Pseudo-columns are automatically generated
 - ROWKEY, ROWTIME

date

Schema & Datatypes

- varchar / string
- boolean / bool
- integer / int
- bigint / long
- double
- array(of_type)
 - of-type must be primitive (no nested Array or Map yet)
- map(key_type, value_type)
 - *key-type* must be string, *value-type* must be primitive

```
CREATE STREAM ratings (
  rating_id long,
  user_id int,
  stars int,
  route_id int,
  rating time long,
  channel varchar,
  message varchar)
WITH (
value format='JSON',
kafka topic='ratings');
```

SELECTing from the Stream

Let's test our new stream definition by finding all the lowscoring ratings from our iPhone app

```
SELECT *
FROM ratings
WHERE stars <= 2
AND lcase(channel) LIKE '%ios%'
AND user_id > 0
LIMIT 10;
```

SELECTing from the Stream

And set this to run as a continuous transformation, with results being saved into a new topic

```
CREATE STREAM poor_ratings AS
SELECT *
FROM ratings
WHERE stars <= 2
AND lcase(channel) LIKE '%ios%';</pre>
```

Bring in reference tables


```
CREATE TABLE users (
 uid int,
 name varchar,
 elite varchar)
WITH (
 key='uid',
 value_format='JSON',
 kafka_topic='mysql-users');
```

Joins for Enrichment

Enrich the 'poor_ratings' stream with data about each user, and derive a stream of low quality ratings posted only by our Platinum Elite users

```
CREATE STREAM vip_poor_ratings AS
SELECT uid, name, elite,
 stars, route_id, rating_time, message
FROM poor_ratings r
LEFT JOIN users u ON r.user_id = u.uid
WHERE u.elite = 'P';
```


Aggregates and Windowing

- COUNT, SUM, MIN, MAX
- Windowing Not strictly ANSI SQL ©
- Three window types supported:
 - TUMBLING
 - HOPPING (aka 'sliding')
 - SESSION

```
SELECT uid, name, count(*) as rating_count
FROM vip_poor_ratings
WINDOW TUMBLING(size 2 minutes)
GROUP BY uid, name;
```

Continuous Aggregates

Save the results of our aggregation to a TABLE

```
CREATE TABLE sad_vips AS
SELECT uid, name, count(*) as rating_count
FROM vip_poor_ratings
WINDOW TUMBLING(size 1 minute)
GROUP BY uid, name
HAVING count(*) > 2;
```

Session Variables

- Just as in MySQL, ORCL etc. there are settings to control how your CLI behaves
- Set any property the Kafka Streams consumers/producers will understand
- Defaults can be set in the ksql.properties file
- To see a list of currently set or default variable values:
 - ksql> show properties;
- Useful examples:
 - num.stream.threads=4
 - commit.interval.ms=1000
 - cache.max.bytes.buffering=2000000
- TIP! Your new best friend for testing and development is:
 - ksql> set 'auto.offset.reset' = 'earliest';

KSQL Components

- CLI
 - Designed to be familiar to users of MySQL, Postgres, etc.
- Engine
 - Actually runs the Kafka Streams topologies
- REST Server

How to run KSQL - #1 Stand-alone aka 'local mode'

- Starts a CLI, an Engine, and a REST server all in the same JVM
- Ideal for laptop development
 - Start with default settings:
 - > bin/ksql-cli local
 - Or with customized settings:
 - > bin/ksql-cli local --properties-file foo/bar/ksql.properties

How to run KSQL - #2 Client-Server

- Start any number of Server nodes
 - > bin/ksql-server-start
- Start any number of CLIs and specify 'remote' server address
 - >bin/ksql-cli remote http://myserver:8090
- All running Engines share the processing load
 - Technically, instances of the same Kafka Streams Applications
 - Scale up/down without restart

How to run KSQL - #3 as an Application

- Ideal for streaming application deployment
 - Version control your queries and transformations as code
 - Deploy like any other java application
 - Avoid interactive changes to running apps from 'rogue' CLI users
- Start any number of Engine instances
 - Pass a file of KSQL statements to execute
 - > bin/ksql-node foo/bar.sql
- All running Engines share the processing load
 - Technically, instances of the same Kafka Streams Applications
 - Scale up/down without restart

Resources & Next Steps

Time to get involved!

- Try the Quickstart on Github
- Check out the code
- Play with the examples

The point of 'developer preview' is that we can change things for the better, together

https://github.com/confluentinc/ksql

http://confluent.io/ksql

https://slackpass.io/confluentcommunity #ksql