

Deep Dive into Concepts and Tools for Analyzing Streaming Data

Dr. Steffen Hausmann

Sr. Solutions Architect, Amazon Web Services

Data originates in real-time

Analytics is done in batches

Analyzing Streaming Data on AWS

Comparing Streams and Relations

Relation

Stream

$$R \subseteq Id \times Color$$

$$S \subseteq Id \times Color \times Time$$

Querying Streams and Relations

Fixed data and ad-hoc queries

Fixed queries and continuously ingested data

Challenges of Querying Infinite Streams

```
SELECT * FROM S WHERE color = 'black'
```

```
SELECTounded Query
Unbounded Query
```

```
SELECT color, COUNT perators S GROUP BY color

. Non-monotonic Select * FROM S WHERE color = 'red')
```


There are only two hard problems in distributed systems: 2. Exactly-once delivery 1. Guaranteed order of messages 2. Exactly-once delivery once delivery

11:40 AM - 14 Aug 2015

Analyzing Streaming Data on AWS

Amazon Kinesis Analytics

- Runs standard SQL queries on top of streaming data
- Fully managed and scales automatically
- Only pay for the resources your queries consume

Apache Flink

- Open-source stream processing framework
- Included in Amazon Elastic Map Reduce (EMR)
- Flexible APIs with Java and Scalar, SQL, and CEP support

Evaluating Queries over Streams Photo by Brad Greenlee https://www.flickr.com/photos/bgreenlee/91309374/

Evaluating Non-monotonic Operators

Tumbling Windows


```
SELECT STREAM color, COUNT(1)
FROM ...
GROUP BY STEP(rowtime BY INTERVAL '10' SECOND), color;
```


Evaluating Non-monotonic Operators Sliding Windows

SELECT STREAM color, COUNT(1) OVER w

FROM ...

GROUP BY color

WINDOW w AS (RANGE INTERVAL '10' SECOND PRECEDING);

Evaluating Non-monotonic Operators

Session Windows

stream

- .keyBy(<key selector>)
- .window(EventTimeSessionWindows.withGap(Time.minutes(10)))
- .<windowed transformation>(<window function>);

Evaluating Unbounded Queries

SELECT STREAM *
FROM S OVER w AS s JOIN S' OVER w AS t
ON s.color = t.color
WINDOW w AS (RANGE INTERVAL '10' SECOND PRECEDING);

Maintaining Order of Events Using processing time based windows

Using multiple time-windows


```
STEP(rowtime BY INTERVAL '10' SECOND) AS processing_time,
STEP(event_time BY INTERVAL '10' SECOND) AS event_time,
color,
```


FROM ...

SELECT STREAM

COUNT(1)

GROUP BY processing_time, event_time, color;

Using multiple time-windows

Using event time and watermarks

Adding Watermarks to a Stream

- Periodic watermarks
 - Assuming ascending timestamps
- Punctuated watermarks

```
stream.assignTimestampsAndWatermarks(
 new AscendingTimestampExtractor<MyEvent>() {
 @Override
 public long extractAscendingTimestamp(MyEvent element) {
 return element.getCreationTime();
 }
});
```


Consuming Data from a Stream

At-most Once Semantics

At-least Once Semantics

Exactly-once Semantics

Message Deduplication

- At-least-once event delivery plus message deduplication
- Keep a transaction log of processed messages
- On failure, replay events and remove duplicated events for every operator

Distributed Snapshots

- State for each operator is periodically checkpointed
- On failure, rewind operator to the previous consistent state

Go Build!

Please complete the session survey in the summit mobile app.

Thank you!

Watermarks and Allowed Lateness

stream

- .keyBy(<key selector>)
- .window(<window assigner>)
- .allowedLateness(<time>)
- .sideOutputLateData(LateOutputTag)

