

The Stream Processor as a Database

Ufuk Celebi @iamuce

dataArtisans


Realtime Counts and Aggregates

The (Classic) Use Case

(Real-)Time Series Statistics


Stream of Events

Real-time Statistics

The Architecture


```
case class Impressions(id: String, impressions: Long)
val events: DataStream[Event] = env
 .addSource(new FlinkKafkaConsumer09(...))
val impressions: DataStream[Impressions] = events
 .filter(evt => evt.isImpression)
 .map(evt => Impressions(evt.id, evt.numImpressions)
val counts: DataStream[Impressions] = stream
 .keyBy("id")
 .timeWindow(Time.hours(1))
 .sum("impressions")
```


```
case class Impressions(id: String, impressions: Long)
val events: DataStream[Event] = env
 .addSource(new FlinkKafkaConsumer09(...))
val impressions: DataStream[Impressions] = events
 .filter(evt => evt.isImpression)
 .map(evt => Impressions(evt.id, evt.numImpressions)
val counts: DataStream[Impressions] = stream
 .keyBy("id")
 .timeWindow(Time.hours(1))
 .sum("impressions")
```


```
case class Impressions(id: String, impressions: Long)
val events: DataStream[Event] = env
 .addSource(new FlinkKafkaConsumer09(...))
val impressions: DataStream[Impressions] = events
 .filter(evt => evt.isImpression)
 .map(evt => Impressions(evt.id, evt.numImpressions)
val counts: DataStream[Impressions] = stream
 .keyBy("id")
 .timeWindow(Time.hours(1))
 .sum("impressions")
```


```
case class Impressions(id: String, impressions: Long)
val events: DataStream[Event] = env
 .addSource(new FlinkKafkaConsumer09(...))
val impressions: DataStream[Impressions] = events
 .filter(evt => evt.isImpression)
 .map(evt => Impressions(evt.id, evt.numImpressions)
val counts: DataStream[Impressions] = stream
 .keyBy("id")
 .timeWindow(Time.hours(1))
 .sum("impressions")
```


```
case class Impressions(id: String, impressions: Long)
val events: DataStream[Event] = env
 .addSource(new FlinkKafkaConsumer09(...))
val impressions: DataStream[Impressions] = events
 .filter(evt => evt.isImpression)
 .map(evt => Impressions(evt.id, evt.numImpressions)
val counts: DataStream[Impressions] = stream
 .keyBy("id")
 .timeWindow(Time.hours(1))
 .sum("impressions")
```


Putting it all together


The Bottleneck


Queryable State


Queryable State


Queryable State: Application View


Queryable State Enablers


- Flink has state as a first class citizen
- State is fault tolerant (exactly once semantics)
- State is partitioned (sharded) together with the operators that create/update it
- State is continuous (not mini batched)
- State is scalable


Events flow without replication or synchronous writes


Queryable State: Implementation


Queryable State Performance


Conclusion

Takeaways


- Streaming applications are often not bound by the stream processor itself. Cross system interaction is frequently biggest bottleneck
- Queryable state mitigates a big bottleneck: Communication with external key/value stores to publish realtime results
- Apache Flink's sophisticated support for state makes this possible

Takeaways


Performance of Queryable State

- Data persistence is fast with logs
 - Append only, and streaming replication
- Computed state is fast with local data structures and no synchronous replication
- Flink's checkpoint method makes computed state persistent with low overhead

Questions?


- eMail: uce@apache.org
- Twitter: @iamuce
- Code/Demo: https://github.com/dataArtisans/flinkqueryable_state_demo


Appendix

Flink Runtime + APIs


Building Blocks: Streams, Time, State

Apache Flink Architecture Review


