Marius Bogoevici and Mark Fisher, Pivotal

Use Cases

Predictive maintenance

Fraud detection

QoS measurement

Log analysis

High throughput/low latency

Growing quantities of data

Immediate response is required

Grouping and ordering of data

Partitioning

Windowing

Use Cases

ETL

Account Reconciliation

Machine Learning (e.g. model updates)

Periodic activities

Finite datasets

Retry, Skip, Stop, Restart

Dynamic resource allocation

Increasing demand for the realm of batch processing use-cases to move to real-time ("aka Stream Processing")

Huge quantities of data to be analyzed efficiently

Scaling requirements

Massive storage

Massive computing power (memory/CPU)

Massive scalability, from a few machines to data center level

Reliance on platform's resource management abilities

public and private cloud: AWS

cluster managers: Apache YARN, Apache Mesos, Kubernetes

full application platforms: Cloud Foundry

Microservice pattern applied to data processing applications

Typical benefits:

scalability, isolation, agility, continuous deployment, operational control

Tuning process-specific resources

Instance count

Memory

CPU

Event-driven

Demo

```
dataflow:> stream create demo --definition "http | file"
```

Data Flow Shell		REST client, CURL, etc.		·. [Data Flow UI	
Local Data Flow Server	Cloud Foundr Data Flow Serv				he Mesos low Server	Kubernetes Data Flow Server
Spring Cloud Data Flow						
Spring Cloud Stream Modules			Spring Cloud Task Modules			
Spring Cloud Stream			Spring Cloud Task			
Spring Integration Spring			Boot		Sp	ring Batch

Spring Cloud Stream

Event-driven microservice framework

Built on Spring stack:

Spring Boot: full-stack standalone apps, configuration

Spring Integration: messaging primitives and enterprise integration patterns

Simplify access to middleware

Common abstractions

Middleware binding

Consumer groups

Partitioning

Pluggable Binder API

Spring Cloud Stream in a nutshell

Programming model

Event-driven model, publish subscribe semantics

- Published data broadcast to all subscribers
- Reduce data pipeline complexity
- Fits both data streaming and event-driven microservice use cases

Consumer groups

Borrowed from Kafka, applied across all binders

Groups of competing consumers within the pub-sub architecture

Partitioning

- Required for stateful processing scenarios involving data groups (e.g. average calculation)
- Outputs can specify a data partitioning strategy: SpEL, own implementation
- Inputs can be bound to a specific partition

Binder SPI

Binder Implementations

Other implementations: Redis, Gemfire, ... your own!

Spring Cloud Task

```
@SpringBootApplication
 @EnableTask
 public class MyApp {
 @Bean
 public MyTaskApplication myTask() {
 return new MyTaskApplication():
 public static void main(String[] args) {
 SpringApplication.run(MyApp.class);
 public static class MyTaskApplication implements
CommandLineRunner {
 @Override
 public void run(String... strings) throws Exception
 System.out.println("Hello World");
```

- task can be deployed, executed and removed on demand
- result of the process persists beyond the life of the task for future reporting

Spring Cloud Data Flow

Orchestration Layer for Streams and Tasks

DSL

Repositories for Stream and Task Definitions

REST API

Shell

UI

SPI for Deployment and Lifecycle Management

Load Balance

Scale Up/Down

Data Flow Developer Experience

1: Implement Spring Cloud Stream Microservice App:

2: Build and Install:

\$ mvn clean install

3: Register Module with Data Flow:

dataflow:> module register --name uppercase --type processor --coordinates group:artifact:version

4: Define Stream via DSL:

```
dataflow:> stream create demo --definition

"http --server.port=9000 | uppercase | file --directory=/tmp/devnexus"
```

Wire Tap

dataflow:> stream create demo --definition

"http --server.port=9000 | uppercase | file --directory=/tmp/devnexus"

```
Stream source processor ... sink

Tap processor ... sink
```


dataflow:> stream create tap --definition ":demo.http > counter --store=redis"

Launching Tasks via Data Flow

Deployer SPI

- deploy Spring Cloud Stream apps
- deploy Spring Cloud Task apps
- in both cases, pass Spring Boot Configuration Properties in an appropriate way for the target platform
- support for checking status of individual apps as well as app group (e.g. stream)

https://github.com/spring-cloud/spring-cloud-dataflow-admin-cloudfoundry
https://github.com/spring-cloud/spring-cloud-dataflow-admin-yarn
https://github.com/spring-cloud/spring-cloud-dataflow-admin-mesos
https://github.com/spring-cloud/spring-cloud-dataflow-admin-kubernetes

Links

http://cloud.spring.io/spring-cloud-stream

https://github.com/spring-cloud/spring-cloud-stream

http://cloud.spring.io/spring-cloud-task

https://github.com/spring-cloud/spring-cloud-task

http://cloud.spring.io/spring-cloud-dataflow

https://github.com/spring-cloud/spring-cloud-dataflow

Pivotal.

Open.
Agile.
Cloud-Ready.

