Stream processing et SQL

Bruno Bonnin

@_bruno_b_
#web2day

About me

Data Fabric

Data Governance

GDPR

Streams

Flot continue et sans fin de données

Sources:

- IoT
- Monitoring
- Click streams

- Finance
- Jeux en ligne
- ...

Pourquoi SQL in 2018?

C'est un standard!

Largement adopté par tous (même si on peut/veut l'éviter...)

- Développeur
- Architecte data
- Data scientist

Les streams sont des données comme les autres!

Alors pourquoi ne pas utiliser SQL pour les requêter?

Pourquoi SQL in 2018?

The mission of Uber is to make transportation as reliable as running water. The business is fundamentally driven by real-time data — more than half of the employees in Uber, many of whom are non-technical, use SQL on a regular basis to analyze data and power their business decisions. We are building AthenaX, a stream processing platform built on top of Apache Flink to enable our users to write SQL to process real-time data efficiently and reliably at Uber's scale.

SQL vs. Stream processing

Relational Algebra / SQL	Stream Processing
Relations (or tables) are bounded (multi-)sets of tuples.	A stream is an infinite sequences of tuples.
A query that is executed on batch data (e.g., a table in a relational database) has access to the complete input data.	A streaming query cannot access all data when is started and has to "wait" for data to be streamed in.
A batch query terminates after it produced a fixed sized result.	A streaming query continuously updates its result based on the received records and never completes.

Source: https://ci.apache.org/projects/flink/flink-docs-release-1.5/dev/table/streaming.html

Requêter en SQL un stream?

Réception → Traitement → Mise à jour du résultat

SQL et Stream processing

Apache Calcite

Apache Calcite

- Catalogue des metadatas
- Parsing SQL
- Validation des requêtes SQL
- Optimisation des requêtes SQL
 - Plan d'exécution
- Adaptateurs pour différentes sources de données (MongoDB, Elastic, ...)

L'exécution des requêtes est à la charge du système utilisant Calcite

Pour les **streams**: définition d'un minimum de mots-clés et de fonctions pour les requêter

THE keyword!

```
SELECT STREAM * FROM weblogs;
```

weblogs est un stream

Requêtes ne se terminant pas

Sur quelles données ? de maintenant à ...

```
SELECT STREAM url, status_code, nb_bytes FROM weblogs;
SELECT STREAM url, nb_bytes FROM weblogs WHERE status = 500;
```

Jointure avec une table

```
SELECT STREAM c.id_pizza, p.prix
FROM commandes_pizza AS c
JOIN pizzas AS p
ON c.id_pizza = p.id_pizza;
```

Simple pour une table qui ne change pas

Et si la table bouge?

Une solution: stocker l'historique dans la table pour l'utiliser dans la requête

```
SELECT STREAM c.id_pizza, p.prix
FROM commandes_pizza AS c
JOIN pizzas AS p
ON c.id_pizza = p.id_pizza
AND c.rowtime
BETWEEN p.dateDebut AND p.dateFin;
```

Group by, order by: quelques contraintes

```
SELECT STREAM status count(*) FROM weblogs
GROUP B status;
```


Non autorisé par Calcite

Le GROUP BY doit inclure une valeur monotone (par ex, rowtime)

```
SELECT STREAM status, count(*) FROM weblogs
GROUP BY rowtime, status;
```

Windowing

Tumbling window


```
SELECT STREAM
 TUMBLE_END(rowtime, INTERVAL '10' SECOND),
 url,
 SUM(nb_bytes) AS total_bytes
FROM weblogs
GROUP BY TUMBLE(rowtime, INTERVAL '10' SECOND), url;
```

Windowing

Hopping window


```
SELECT STREAM

HOP_END(rowtime, INTERVAL '10' SECOND, INTERVAL '15' SECOND) AS rowtime,
SUM(nb_bytes) AS total_bytes

FROM weblogs
GROUP BY HOP(rowtime, INTERVAL '5' SECOND, INTERVAL '10' SECOND);
```

Démo

https://github.com/bbonnin/talk-stream-processing-et-sql

Flink: en mode API

```
final Table table = tableEnv
  .fromDataStream (dataset,
 "ts, ip address, url, status, nb bytes, rowtime.rowtime"
  .window(
 Tumble
 .over("10.second").on("rowtime").as("tenSecWindow"))
  .groupBy("tenSecWindow, url")
  .select(
 "url, tenSecWindow.end as time, url.count as nb requests";
tableEnv.toAppendStream(table, Row.class)...;
```

Flink: en mode SQL (que préférez-vous?)

```
tableEnv.registerDataStream ("weblogs", dataset,
 "ts, ip address, url, status, nb bytes, rowtime.rowtime";
final String query =
 "SELECT url, " +
 TUMBLE END (rowtime, INTERVAL '10' SECOND), " +
 COUNT(*) AS nb requests " +
 "FROM weblogs " +
 "GROUP BY TUMBLE (rowtime, INTERVAL '10' SECOND), url";
final Table table = tableEnv.sql(query);
tableEnv.toAppendStream(table, Row.class)...;
```

Storm

Storm SQL


```
CREATE EXTERNAL TABLE weblogs
 (ID INT PRIMARY KEY, TS BIGINT, IP ADDRESS VARCHAR,
 URL VARCHAR, STATUS INT, NB BYTES INT)
LOCATION 'kafka://localhost:2181/brokers?topic=weblogs'
CREATE EXTERNAL TABLE errorlogs
 (ID INT PRIMARY KEY, TS BIGINT, URL VARCHAR,
 STATUS INT, NB BYTES INT)
 LOCATION 'kafka://localhost:2181/brokers?topic=errorlogs'
 TBLPROPERTIES
 '{"producer":{"bootstrap.servers":"localhost:9092","acks":"1",
 "key.serializer": "org.apache.storm.kafka.IntSerializer",
 "value.serializer": "orq.apache.storm.kafka.ByteBufferSerializer" } } '
 INSERT INTO errorlogs
 SELECT ID, TS, URL, STATUS, NB BYTES
 FROM weblogs
 WHERE STATUS >= 400
```

Storm SQL

On retrouve **Apache Calcite** à peu près par là (construction du plan d'exécution logique)

Conclusion

La partie stream de Calcite offre beaucoup d'autres possibilités comme les jointures entre streams, update/delete/insert, ...

• Détails: https://calcite.apache.org/docs/stream.html

Tout n'est pas implémenté!

Mais le but est de faire avancer le standard SQL.

Le SQL permet de réunir tous les acteurs autour d'un outil commun pour traiter les données, streams ou pas !

Merci!

@_bruno_b_
#web2day