


Apache Flink London Meetup

Stephan Ewen @stephanewen


A Stream Processing Pipeline


Continuous Data Sources


Stream of events in Apache Kafka partitions


Stream view over sequence of files


Continuous Data Sources


Reprocess stream (historic data first, catches up with realtime data)

Dimensions of Continuous Apps


Continuous State


No stateless point in time

Savepoints


- A "Checkpoint" is a globally consistent point-in-time snapshot of the streaming program (point in stream, state)
- A "Savepoint" is a user-triggered retained checkpoint
- Streaming programs can start from a savepoint


Re-processing data (in batch)


- Re-processing data (what-if exploration, to correct bugs, etc.)
- Usually by running a batch job with a set of old files
- Tools that map files to times


(Re)processing data (in batch)


Loses state across batches

Re-processing data (continuous)


- Draw savepoints at times that you will want to start new jobs from (daily, hourly, ...)
- Reprocess by starting a new job from a savepoint
 - Defines start position in stream (for example Kafka offsets)
 - Initializes pending state (like partial sessions)


Demo Scenario


Pattern validation & violation detection:

- Events should follow a certain pattern, or an alert should be raised
- Think cybersecurity, process monitoring, etc