Apache Flink: The Latest and Greatest

data-artisans.com

dataArtisans

Providers of the **dA Platform**, a supported Flink distribution

The Latest Features

- ProcessFunction API
- Queryable State API
- Excellent support for advanced applications that are:
 - Flexible
 - Stateful
 - Event Driven
 - Time Driven

The Latest Features - Quick Overview

- Rescalable State
- Async I/O Support
- Flexible Deployment Options
- Enhanced Security

- Separates state parallelism from task parallelism
- Enables autoscaling integrations while maintaining stateful computations
- Handled efficiently via key groups

State is partitioned by key

State is partitioned by key

Source

State is partitioned by key

Sink

State is partitioned by key

Flexible Deployment Options

- YARN
- Mesos
- Docker Swarm
- Kubernetes

Flexible Deployment Options

- DC/OS
- Amazon EMR
- Google Dataproc

- Make aynchronous calls to external services from streaming job
- Efficiently keeps configurable number of asynchronous calls in flight
- Correctly handles failure scenarios restarts failed async calls, etc

Little's Law:

throughput = occupancy / latency


```
// create the original stream
val stream: DataStream[String] = ...
// apply the async I/O transformation
val resultStream: DataStream[(String, String)] =
 AsyncDataStream.unorderedWait(
  input = stream,
  asyncFunction = new AsyncDatabaseRequest(),
  timeout = 1000,
  timeUnit = TimeUnit.MILLISECONDS,
  concurrentRequests = 100)
```

```
class AsyncDatabaseRequest extends AsyncFunction[String, (String, String)] {
  override def asyncInvoke(str: String, asyncCollector: AsyncCollector[(String, String)]): Unit = {
 // issue the asynchronous request, receive a future for the result
 val resultFuture: Future[String] = client.guery(str)
 // set the callback to be executed once the request by the client is complete
 // the callback simply forwards the result to the collector
 resultFuture.onSuccess {
 case result: String => asyncCollector.collect(Iterable((str, result)));
```

Enhanced Security

- SSL
- Kerberos
 - Kafka
 - Zookeeper
 - Hadoop

Advanced Event-Driven Applications

- ProcessFunction API
- Queryable State API
- Excellent support for advanced applications that are:
 - Flexible
 - Stateful
 - Event Driven
 - Time Driven

- Overall Requirements:
 - Consume "starting position" and "quote" streams
 - Process complex, time-oriented, trading rules
 - Trade out of positions to our advantage if possible
 - Provide a dashboard of currently held positions to traders and asset managers
- Complex Rules:
 - We only make trades where the Bid Price is above our current Ask Price
 - When a trade is made we increase our Ask Price looking to optimize our profits
 - Positions have a set time-to-live until we try to trade out of them more aggressively by decreasing the Ask Price over time

Let's look at the code

dataArtisans

We are hiring!

data-artisans.com/careers

- @jamiegrier
- @ApacheFlink
- @dataArtisans