

Dynamically Configured Stream Processing Using Flink & Kafka

David Hardwick Sean Hester David Brelloch

https://github.com/brelloch/FlinkForward2017

BetterCloud

Multi-SaaS Management

"What does that mean?"

Complex Interconnect of Apps, People and Data

A Few Years Ago

This is Now

SaaS Sprawl

"Multi-SaaS Management" is like Mission Control for IT Admins

We process 100s millions of messages daily

BetterCloud Platform

BetterCloud Platform

BetterCloud Platform

BetterCloud Platform

Add To Channel

Z Zendesk

This action adds a user to a public Slack channel.

G Assign License
G Block Mobile Device

G Change Role in Group
G Copy Group Membership

PROPERTIES

CANCEL

SAVE

•

Live Chat

:2:

į

Heavy use of Flink here

Business Needs and Challenges

- Alert quickly < 2s latency from ingest to alert</p>
- Scale tremendously ~100M events/day ...and growing
- Keep innovating daily deployments to production
- Show the power detect global alerts across all customers
- Let customers drive custom alerts for every customer
- Replay history "go back in time" for new alerts ...or alert bugs

BetterCloud

"Okay, can you go deeper?"

Nope, but Sean and David can!

Foundational Prior Learnings

 Event Stream Processing is a better model for Operational Intelligence than Ingest + Query

Foundational Prior Learnings

- Event Stream Processing is a better model for Operational Intelligence than Ingest + Query
- 2. Rules Engines add significantly more value than hardcoded rules

We process 100s of millions of messages daily

Foundational Prior Learnings

- Event Stream Processing is a better model for Operational Intelligence than Ingest + Query
- 2. Rules Engines add significantly more value than hardcoded rules

JsonPath

- Jayway JsonPath: https://github.com/jayway/JsonPath
- Executes queries again JSON documents
- For us, simplifies the creation of a rules interface for our non-technical users

JsonPath Continued

```
"store": {
 5
 "category": "reference".
 6
 "author": "Nigel Rees",
7
8
9
10
 "title": "Sayings of the Century",
 "price": 8.95
11
12
13
14
15
16
17
 "category": "fiction",
 "author": "Evelyn Waugh",
 "title": "Sword of Honour",
 "price": 12.99
 "bicvcle": {
18
19
20
21
 "price": 19.95
22
 "expensive": 10
23
```

```
Example Paths and Output:
```


```
$.expensive => 10
$.store.bicycle.price => 19.95
$.store.book[0].author => "Nigel Rees"
$.store.book.length > 0 => true
$.store.book[?(@.category ==
 'fiction')].price > 10.00 => { ... }
```

JsonPath Wrapped in a User Interface

The Control Stream

User or Program Generated

The Solution

Models

```
case class CustomerEvent(customerId: UUID, payload: String)

case class ControlEvent(customerId: UUID, alertId: UUID, alertName: String, alertDescription:
String, threshold: Int, jsonPath: String, bootstrapCustomerId: UUID)
```

Sources - Event Stream

```
val eventStream = env.addSource(new FlinkKafkaConsumer09("events", new CustomerEventSchema(),
properties))
 .filter(x => x.isDefined)
 .map(x => x.get)
 .keyBy((ce: CustomerEvent) => { ce.customerId } )
```

Sources - Control Stream

```
val controlStream = env.addSource(new FlinkKafkaConsumer09("controls", new ControlEventSchema(),
properties))
 .filter(x => x.isDefined)
 .map(x => x.get)
 .name("Control Source")
 .split((ce: ControlEvent) => {
 ce.customerId match {
 case Constants.GLOBAL_CUSTOMER_ID => List("global")
 case _ => List("specific")
 })
```

Sources - Control Stream Continued

```
val globalControlStream = controlStream.select("global").broadcast

val specificControlStream = controlStream.select("specific")
 .keyBy((ce: ControlEvent) => { ce.customerId })
```

Sources - Join the Streams

```
// Join the control and event streams
val filterStream = globalControlStream.union(specificControlStream)
.connect(
 eventStream
)
```

Work on Streams - Filtering

© 2016 BetterCloud, Inc. All Rights Reserved

```
class FilterFunction() extends RichCoFlatMapFunction[ControlEvent, CustomerEvent, FilteredEvent] {
 var configs = new mutable.ListBuffer[ControlEvent]()
 override def flatMap1(value: ControlEvent, out: Collector[FilteredEvent]): Unit = {
  configs = configs.filter(x => (x.customerId != value.customerId) && (x.alertId != value.alertId))
  configs.append(value)
 override def flatMap2(value: CustomerEvent, out: Collector[FilteredEvent]): Unit = {
  val eventConfigs = configs.filter(x => (x.customerId == x.customerId) || (x.customerId ==
Constants. GLOBAL CUSTOMER ID))
  if (eventConfigs.size > 0) {
 out.collect(FilteredEvent(value, eventConfigs.toList))
```

Work on Streams - Qualifying

```
class QualifierFunction extends FlatMapFunction[FilteredEvent, QualifiedEvent] {
 override def flatMap(value: FilteredEvent, out: Collector[QualifiedEvent]): Unit = {
 Try(JsonPath.parse(value.event.payload)).map(ctx => {
 value.controls.foreach(control => {
 Try {
 val result: String = ctx.read(control.jsonPath)
 if (!result.isEmpty) {
 out.collect(QualifiedEvent(value.event, control))
 })
  })
```

Work on Streams - Counting

```
class CounterFunction extends FlatMapFunction[QualifiedEvent, ControlEvent] {
var counts = scala.collection.mutable.HashMap[String, Int]()
 override def flatMap(value: QualifiedEvent, out: Collector[ControlEvent]): Unit = {
  val key = s"${value.event.customerId}${value.control.alertId}"
  if (counts.contains(key)) {
 counts.put(key, counts.get(key).get + 1)
 println(s"Count for ${key}: ${counts.get(key).get}")
  } else {
 counts.put(key, 1)
 println(s"Count for ${key}: ${counts.get(key).get}")
```


Wiring It Up

```
val filterFunction = new FilterFunction
val qualifierFunction = new QualifierFunction
val counterFunction = new CounterFunction
// Join the control and event streams
val filterStream = globalControlStream.union(specificControlStream)
 .connect(
  eventStream
 .flatMap(filterFunction).name("Filtering Function")
 .flatMap(qualifierFunction).name("Qualifier Function")
 .flatMap(counterFunction).name("Counter Function")
```

What about historical data?

The current solution works great against the live stream of data, but... how do you get to the current number when the events we need have already gone through the system?

Basic Implementation

Counter Function Updated

```
override def flatMap(value: QualifiedEvent, out: Collector[ControlEvent]): Unit = {
  val key = s"${value.event.customerId}${value.control.alertId}"
  if (counts.contains(key)) {
 counts.put(key, counts.get(key).get + 1)
 println(s"Count for ${key}: ${counts.get(key).get}")
  } else {
 val c = value.control
 counts.put(key, 1)
 out.collect(ControlEvent(c.customerId, c.alertId, c.alertName, c.alertDescription,
c.threshold, c.jsonPath, value.event.customerId))
 println(s"Bootstrap count for ${key}: ${counts.get(key).get}")
```

```
class BootstrapFunction extends FlatMapFunction[ControlEvent, FilteredEvent] {
 override def flatMap(value: ControlEvent, out: Collector[FilteredEvent]): Unit = {
  val stream = getClass.getResourceAsStream("/events.txt")
 Source.fromInputStream(stream)
 .getLines
 .toList
 .map(x => CustomerEvent(x))
 .filter(x => x.customerId == value.bootstrapCustomerId)
 .foreach(x => \{
 out.collect(FilteredEvent(x, List(value)))
 })
```

("Go back in time")

```
val bootstrapStream = env.addSource(new FlinkKafkaConsumer09("bootstrap", new ControlEventSchema(),
properties))
 .filter(x => x.isDefined).map(x => x.get).flatMap(bootstrapFunction).name("Bootstrap Function")
 .keyBy((fe: FilteredEvent) => { fe.event.customerId } )
val bootstrapSink = new FlinkKafkaProducer09("bootstrap", new ControlEventSchema(), properties)
val filterStream = globalControlStream.union(specificControlStream)
 .connect(eventStream)
 .flatMap(filterFunction).name("Filtering Function")
 .union(bootstrapStream)
 .flatMap(qualifierFunction).name("Qualifier Function")
 .flatMap(counterFunction).name("Counter Function")
 .addSink(bootstrapSink)
```

Bootstrap Function Notes

("Go back in time")

- Extremely simplified compared to what you would want in production
 - O A real system requires both ingestion of all events and some kind of query system (API, database, kafka, etc...)
 - O Be careful with how you implement the query system. It is easy to block the whole stream with an API or database (Async I/O!!!!).
- There should be some kind of tracking on the event which triggered to bootstrap
 - O You will need to get all events up until that event from the storage system
- If ordering does not matter:
 - O Can just replay all previous events as in the example code

Bootstrap Function Notes

("Go back in time")

- If ordering does matter:
 - O You will need to collect and block all incoming events for that specific key until the replay of old events completes

Our Solution For Historical Data - Long Term Storage

Further Areas for Improvement

- Most expensive operations for us are JsonPath operations. It may be worth moving towards broadcasting all alerts instead of just global and move the keyed stream to as late as possible (we are switching to this)
- State is not being saved. At a minimum the controls and counts should be saved in state
- The current models only support incrementing
- JsonPath supports different types so you can have more operators than equals (>, <, etc...)
- Only a single property path is supported

We are hiring (go figure, right?)!!!

Seriously, we are always hiring. If you are interested talk to David Hardwick or visit https://www.bettercloud.com/careers/

Questions?

https://github.com/brelloch/FlinkForward2017

BetterCloud