AthenaX: Streaming Processing Platform @Uber

Bill Liu, Haohui Mai

Speakers

Bill Liu

• Senior Software Engineer @ Uber

Haohui Mai, @wheat9

- Senior Software Engineer @ Uber
- PMC, Apache Hadoop & Storm

Uber business is real-time

- Uber: Transport A → B on demand reliably
- Dynamic marketplace
- Example: UberEATS

Challenges

Infra.: Reliability & scalability

- 99.99% SLA on latency
- At-least-once processing
- Billions of messages
- Multiple PB / day

Solutions: Productivity

- Audiences: majority of employees use SQL actively
- Abstractions: Flink / DSL?
- Integrations: data management, monitoring, reporting, etc.

Building streaming applications

- Framework-specific
- Ad-hoc management over the lifecycles

The AthenaX approach

Write SQLs to build streaming applications

 Decouple business logics with framework

Thrift

Unified integration & management

AthenaX: Streaming processing platform @ Uber

- Write SQLs to build streaming applications
 - Insight: generic table
- Reliable, scalable processing based on Apache Flink
- Develop & deploy streaming applications in production in <u>hours</u> instead of weeks

Agenda

- Motivating example
- Case study: ETD in UberEATS
- Implementation
- Current status
- Conclusion

Example

Real-time dashboard for restaurants

SELECT meal_id, AVG(meal_prep_time) FROM eats_order

GROUP BY meal_id, HOP(proctime(), INTERVAL '1' MINUTE, INTERVAL '15' MINUTE)

Example (cont.)

Building streaming processing applications with SQL

```
SELECT AVG(meal_prep_time) FROM eats_order
```

GROUP BY meal_id, HOP(proctime(), INTERVAL '1' MINUTE, INTERVAL '15' MINUTE)

Example (cont.)

Building streaming processing applications with SQL

Tables are more generic than analytical stores

Agenda

- Motivating example
- Case study: ETD in UberEATS
- Implementation
- Current status
- Conclusion

The case of UberEATS

- Three-way marketplace
- Real-time metrics
 - Estimated Time to Delivery (ETD)
 - Transactions
 - Demand forecasts

The case of UberEATS

- Three-way marketplace
- Real-time metrics
 - Estimated Time to Delivery (ETD)
 - Transactions
 - Demand forecasts

Predicting the ETD

- Key metric: time to prepare a meal(tprep)
- Learn a function f: (order status) $\rightarrow t_{prep}$ periodically
- Predict the ETD for current orders using f
- AthenaX extracts features for both learnings and predictions

Architecture of the ETD service

INTERVAL '1' MINUTE,

Agenda

- Motivating example
- Case study: ETD in UberEATS
- Implementation
- Current status
- Conclusion

Architecture

Executing AthenaX applications

Compile SQLs to Flink applications

- Compilation + Code generation
 - Flink SQL APIs: SQL → Logical plans → Flink applications
 - Leverage the Volcano optimizer in Apache Calcite
- Challenges: exposing streaming semantics

Query planner

Optimizer

Deployment

Monitoring

AthenaX as a self-serving platform

Self-serving production support end-to-end

- Metadata / catalog management
- Job management
- Monitoring
- Resource management and elastic scaling
- Failure recovery

Query planner

Optimizer

Deployment

Monitoring

Agenda

- Motivating example
- Case study: ETD in UberEATS
- Implementation
- Current status
- Conclusion

Current status

- Pilot jobs in production
 - In the process of full-scale roll outs
- Based on Apache Flink 1.3-SNAPSHOT
 - Projection, filtering, group windows, UDF
 - Streaming joins not yet supported

Embrace the community

Contributions to the upstream

- Group window support for streaming SQL
 - CALCITE-1603, CALCITE-1615
 - FLINK-5624, FLINK-5710, FLINK-6011, FLINK-6012
- Stability fixes
 - FLINK-3679, FLINK-5631
- Table abstractions for Cassandra / JDBC (WIP)
- Available in the upcoming 1.3 release

Agenda

- Motivating example
- Case study: ETD in UberEATS
- Implementation
- Current status
- Conclusion

Conclusion

- AthenaX: write SQLs to build streaming applications
 - Treat table as a generic concept
 - Productivity: development → production in hours
- The AthenaX approach
 - SQL on streams as a platform
 - Self-serving production support end-to-end

Thank you

UBER

Compiling SQL

LogicalProject DataStreamCalc SELECT AVG(meal_prep_time) FROM eats_order Planning Parsing LogicalAggregate DataStreamAggregate GROUP BY meal_id, LogicalProject DataStreamCalc HOP(proctime(), LogicalTableScan DataStreamScan INTERVAL '1' MINUTE, val eats = getEatsOrder() eats.window(Slide .over("15.minutes") .every("1.minute")) .avg("meal_prep_time") 01001...

Lazy deserialization

Example of SQL optimization

SELECT
AVG(meal_prep_time)
FROM eats_order

