

The Apache Flink® Conference

Stream Processing | Event Driven | Real Time

San Francisco 1-2, 2019

A big thanks to our Sponsors

Platinum

Google Cloud

Gold

Silver

Flink Fest

Community

Media

A big thanks to our Program Committee

Tyler Akidau

Jamie Grier

Stefan Richter

Fabian Hueske

Eric Sammer

Dean Wampler

Sonali Sharma

A big thanks to our Speakers

Get involved

Flink Forward App

Rate speakers and sessions with a chance to win a Flybrix drone!

Apache Flink User Survey

Win a trip to one of the next Flink Forward conferences of your choice!

Flink Forward Survey

Help us improve the quality of Flink Forward. We appreciate your feedback!

Community Contribution

Sign up as a content contribut or for blog posts or speaking opportunities.

Flink Forward Social Feed - View & Engage!

INTRODUCING VERVERICA

Kostas Tzoumas

dataArtisans

Founded in 2014 by the original creators of Apache Flink to commercialize the open source project and support the community

Why?

 Alibaba has been the largest user of Flink and second largest contributor for years

Deeply committed to open source and creating technological impact

• Joining forces made a lot of sense for the two teams in order to collaborate even closer and accelerate their contributions to Flink

Flink at Alibaba (few examples)

Taobao is the largest e-commerce platform globally with more than 600 million monthly active users. Every time a user logs into the Taobao app they see a different landing page personalized for the user and depending on the latest real-time activity in the platform. Using Flink for real-time machine learning at Taobao has resulted in over 20% increase in purchase conversion rate. At peak during Singles Day last year, the system processed over 1.7 billion events/sec.

In the Hangzhou City Brain Project, Flink is used to process in real-time data from a variety of sensors (traffic cameras, map applications, etc), and manage traffic signals in 128 intersections. The City Brain project has **halved traveling times** for ambulances and commuters. Traffic accidents can be detected immediately, and help can reach the accident site within 5 minutes.

What's in a name?

verum ("real" in Latin)

Understanding the truth about the world by getting the real-time view

What is Ververica?

Our #1 goal is to position Apache Flink for the next 10 years of its life

- 1. Double down on the open source community and improve its health and diversity
- 2. Contribute a number of innovations to the open source project starting with Alibaba's Blink for batch processing
- Create an ecosystem and foundation for the commercial success of Flink projects and products across the world

Ververica Commercial Products

Full continuation of our commercial products and services

- Ververica Platform including Apache Flink,
 Application Manager, and Streaming Ledger
- Apache Flink Training and Consulting Services
- Enterprise Support

A lot of innovation coming here as well leveraging existing work in Alibaba Cloud

Announcing: Ververica Partner Program

We are looking for partners to help us develop the broader Flink ecosystem

- Ververica Platform Partner
 Preferred partners of our commercial products around the globe
- Ververica Services Partner
 Service provider on Apache Flink certified by Ververica

Sign up here! <u>ververica.com/partner-program</u>

From Stream Processor to Unified Data Processing System

Stephan Ewen Xiaowei Jiang Robert Metzger

Use Cases Presented Today

Tencent 腾讯

Apache Flink and Public Clouds

Data Processing Applications

Batch Processing Continuous Processing

Data Pipelines Streaming Analytics

Event-driven Applications

Transactional Processing

more lag time

more real time

Streaming Transactional Batch Continuous Data Event-driven Processing Processing Pipelines Analytics **Applications** Processing more lag time more real time

Batch Processing & Continuous Streaming

Analytics & Applications

Flink community's focus over the last releases

Recent Features

Batch Processing Continuous Processing Data Pipelines Streaming Analytics

Event-driven Applications

Transactional Processing

more lag time

SELECT o.time AS time, o.price * r.rate AS price FROM Orders AS o, LATERAL TABLE (Rates(o.time)) AS r WHERE r.crcy = o.crcy Orders Rates Re


```
time crcy rate
time price crcy
-----
 -----
 -----
 2 EUR
 10:15 228
 10:30
 50 YEN
 10:32
 3 EUR
 10:45 EUR 116
 10:52 348
 5 USD
 11:00 USD 105
 11:04 525
```

Time-versioned Joins

SELECT * FROM TaxiRides MATCH_RECOGNIZE (PARTITION BY driverId ORDER BY rideTime MEASURES S.rideId as sRideId AFTER MATCH SKIP PAST LAST ROW PATTERN (S M{2,} E) DEFINE S AS S.isStart = true, M AS M.rideId <> S.rideId, E AS E.isStart = false AND E.rideId = S.rideId)

MATCH_RECOGNIZE

Schema Upgrades

Batch Processing

Continuous Processing

Data Pipelines Streaming Analytics

Event-driven Applications

Transactional Processing

more lag time

more real time

"Steam Processing takes on ACID" by Seth Wiesman

11am, Nikko I

Continuous Processing

Data Pipelines Streaming Analytics

Event-driven Applications

Transactional Processing

more lag time

more real time

Batch Performance
Batch Fault Tolerance

Machine Learning Graphs

SQL and SQL Ecosystem / tools

Interactive Queries Dashboards

The Relationship between Batch and Streaming

Everything Streams

That is about 60% of the truth...

The remaining 40% of the truth

Continuous Streaming

Data is incomplete

Latency SLAs

Completeness and Latency is a tradeoff

Batch Processing

Data is as complete as it gets within the job

No Low Latency SLAs

The remaining 40% of the truth

Batch Processing

Data is as complete as it gets within the job

No Low Latency SLAs

Streaming versus Batch Join

both inputs:

- build one table
- probe other table

Continuous Streaming Join

Batch Hash Join

Streaming versus Batch Join

2x RocksDB LSM-Trees push-based operators low-latency both inputs: - build one table minimize - probe other table in-flight data Continuous Streaming Join

DataStream API

Batch Hash Join

no checkpoints

high latency

DataSet API

Exploiting the Batch Special Case

See also: "Towards Flink 2.0: Rethinking the stack and APIs to unify Batch & Stream" by Aljoscha Krettek, 2pm, Nikko II/III

Stream Processing, Analytics, and Applications

How we showed the API stack in the past...

```
SELECT room, TUMBLE_END(rowtime, INTERVAL '1' HOUR), AVG(temp)
FROM sensors
GROUP BY TUMBLE(rowtime, INTERVAL '1' HOUR), room
 val stats = stream
 .keyBy("sensor")
 .timeWindow(Time.seconds(5))
 .sum((a, b) -> a.add(b))
```

High-level Analytics API

Stream SQL / Tables (dynamic tables)

Stream- & Batch Data Processing

DataStream API (streams, windows)

Stateful Event-Driven Applications

Process Function (events, state, time)

```
def processElement(event: MyEvent, ctx: Context, out: Collector[Result]) = {
  // work with event and state
  (event, state.value) match { ... }
 out.collect(...) // emit events
  state.update(...) // modify state
  // schedule a timer callback
  ctx.timerService.registerEventTimeTimer(event.timestamp + 500)
```


Applications (physical)

Analytics (declarative)

Types are Java / Scala classes

Transformation Functions

Executes as described

Explicit control over State

Explicit control over Time

Logical Schema for Tables

Declarative Language (SQL, Table DSL)

Automatic Optimization

State implicit in operations

SLAs define when to trigger

DataStream API

Table API

Rethinking the Flink Stack

SQL, Notebooks, and Machine Learning

Adding a new Table API / SQL Query Processor (Blink)

Functional Improvements

Performance Improvements

Record Format
Operate binary data
JVM intrinsics
Hot method codegen

Operator codegen HashAgg/Local-global Agg Improved HashJoin Semi/Anti join Vectorization

Stats based estimation
Dynamic memory
allocation

Join order Join type Agg strategy

Subplan reuse Join condition expansion Shuffle removal Distinct Agg rewrite

Rich Stats

NDV NULL count Avg length Max length Min Max

Query Execution

Query Optimizer

Batch SQL Benchmark

Flink SQL in Production at Alibaba

Table API

Ease of Use

Blink SQL Merge Plan

Flink Runner Blink Runner

Table API Layer

June, 2019 TableAPI Refactor FLIP-32

Oct, 2019 Full Merge

July, 2019 Initial Blink Runner Merge Flink 1.9 Release

Hive Integration

When Table meets AI: Build Flink AI Ecosystem on Table API

Shaoxuan Wang, Alibaba 4:30pm - 5:10pm Nikko II & II

High performance ML library based on Flink
Xu Yang, Alibaba

2:50pm - 3:10pm Carmel

Proposal for Machine Learning

ML algorithms

Common Utilities

Regression

Linear regression
Lasso regression
Ridge regression
Generalized linear regression
Survival regression
Isotonic regression

Classifier

Binomial logistic regression
Multinomial logistic regression
Multilayer perceptron classifier
Linear Support Vector Machine
Naive Bayes
Random Forest
GBDT
Decision Tree

<u>Clustering</u>

K-means
Latent Dirichlet allocation (LDA)
Bisecting k-means
Gaussian Mixture Model (GMM)

Others

Collaborative filtering FP-Growth PrefixSpan

The Apache Flink Community

A growing Apache Flink Community

... not only Flink's codebase that is growing massively ...

Apache Flink 是什么?

应用场景

Flink 用户

常见问题

下载

教程区

文档 *

获取帮助

Flink 博客

社区 & 项目信息

开发计划

如何参与贡献

Flink on GitHub &

English

@ApacheFlink &

Plan Visualizer &

Flink 用户

Apache Flink 为全球许多公司和企业的关键业务提供支持。在这个页面上,我们展示了一些著名的 Flink 用户,他们在生产中运行着有意思的用例,并提供了展示更详细信息的链接。

在项目的 wiki 页面中有一个 C 谁在使用 Flink 的页面,展示了更多的 Flink 用户。请注意,该列表*并不全面*。我们只添加明确要求列出的用户。

如果你希望加入此页面, 请通过 Flink 用户邮件列表告诉我们。

全球最大的零售商阿里巴巴 (Alibaba) 使用 Flink 的分 支版本 Blink 来优化实时搜 素排名。

U 阅读更多有关 Flink 在阿 里巴巴扮演角色的信息 Amazon Kinesis Data Analytics 是一种用于流处理 完全托管的云服务,它部分 地使用 Apache Flink 来增加 其 Java 应用程序功能。 BetterCloud 是一个多 SaaS 管理平台,它使用 Flink 从 SaaS 应用程序活动中获取 近乎实时的智能。

ピ请参阅 BetterCloud 在 Flink Forward SF 2017 上的 分享 Bouygues Telecom 正在运 行由 Flink 提供支持的 30 个 生产应用程序。每天处理 100 亿个原始事件。

C 请参阅 Bouygues
Telecom 在 Flink Forward
2016 上的分享

财富 500 强金融服务公司 Capital One 使用 Flink 进行 实时活动监控和报警。

C 了解 Capital One 的欺诈 检测用例 康卡斯特 (Comcast) 是一 家全球媒体和技术公司,它 使用 Flink 来实现机器学习 模型和近实时事件流处理。

C 了解 Flink 在康卡斯特的 应用 Criteo 是开放互联网的广告 平台,使用 Flink 进行实时 收入监控和近实时事件处 理。

ピ了解 Criteo 的 Flink 用例

Drivetribe是由前"Top Gear"主持人创建的数字社 区,它使用 Flink 作为指标 和内容推荐。

C 了解 Flink 在 Drivetribe stack 的应用

Launch of a new Chinese language user support mailing list

Growing the Contributors Community

- Cleanup & reorganization of the Jira components
- Flinkbot: Improve pull request reviews and labeling
- Discussions about improving the contribution workflow
- PMC mentoring new committer candidates
- Flink Community Packages website

Flink Community Packages

Closing

Apache Flink continues to evolve with the Stream Processing space.

Seamlessly integrate analytics, machine learning, applications and very fast batch processing on top of stream processing

The Apache Flink community is more active than ever

Thank you!