Apache Flink® SQL in Action

Fabian Hueske – Software Engineer

About Me

- Apache Flink PMC member & ASF member
 - Contributing since day 1 at TU Berlin
 - Focusing on Flink's relational APIs since ~3.5 years

- Co-author of "Stream Processing with Apache Flink"
 - Expected release: May 2, 2019!
- Co-founder of data Artisans (now Ververica)

About Ververica

Original creators of Apache Flink®

Complete Stream
Processing Infrastructure

Ververica Platform

What is Apache Flink?

Stateful computations over streams real-time and historic fast, scalable, fault tolerant, in-memory event time, large state, exactly-once

Hardened at Scale

UBER

Streaming Platform Service billions messages per day A lot of Stream SQL

1000s jobs, 100.000s cores, 10 TBs state, metrics, analytics, real time ML, Streaming SQL as a platform

NETFLIX

Streaming Platform as a Service 3700+ container running Flink, 1400+ nodes, 22k+ cores, 100s of jobs, 3 trillion events / day, 20 TB state

Fraud detection
Streaming Analytics Platform

Powered by Apache Flink

Flink's Powerful Abstractions

Layered abstractions to navigate simple to complex use cases

SELECT room, TUMBLE END(rowtime, INTERVAL '1' HOUR), AVG(temp) FROM sensors GROUP BY TUMBLE(rowtime, INTERVAL '1' HOUR), room

High-level Analytics API

SQL / Table API (dynamic tables)

Stream- & Batch Data Processing

DataStream API (streams, windows)

Stateful Event-**Driven Applications** Process Function (events, state, time)


```
def processElement(event: MyEvent, ctx: Context, out: Collector[Result]) = {
  // work with event and state
  (event, state.value) match { ... }
  out.collect(...) // emit events
  state.update(...) // modify state
  // schedule a timer callback
  ctx.timerService.registerEventTimeTimer(event.timestamp + 500)
```


Flink's Relational APIs

ANSI SQL

```
SELECT user, COUNT(url) AS cnt FROM clicks
GROUP BY user
```

LINQ-style Table API


```
tableEnvironment
 .scan("clicks")
 .groupBy('user)
 .select('user, 'url.count as 'cnt)
```

Unified APIs for batch & streaming data

A query specifies exactly the same result regardless whether its input is static batch data or streaming data.

Query Translation

What if "Clicks" is a File?

What if "Clicks" is a Stream?

The result is the same!

Why is Stream-Batch Unification Important?

Usability

- ANSI SQL syntax: No custom "StreamSQL" syntax.
- ANSI SQL semantics: No stream-specific result semantics.

Portability

- Run the same query on bounded & unbounded data
- Run the same query on recorded & real-time data
- Bootstrapping query state or backfilling results from historic data

Database Systems Run Queries on Streams

- Materialized views (MV) are similar to regular views, but persisted to disk or memory
 - Used to speed-up analytical queries
 - MVs need to be updated when the base tables change
- MV maintenance is very similar to SQL on streams
 - Base table updates are a stream of DML statements
 - MV definition query is evaluated on that stream
 - MV is query result and continuously updated

Continuous Queries in Flink

- Core concept is a "Dynamic Table"
 - Dynamic tables are changing over time
- Queries on dynamic tables
 - produce new dynamic tables (which are updated based on input)
 - do not terminate
- Stream
 → Dynamic table conversions

Stream → Dynamic Table Conversions

- A stream is the changelog of a dynamic table
 - -As change messages are ingested from a stream, a table evolves
 - -As a table evolves, change messages are emitted to a stream
- Different changelog interpretations
 - Append-only change messages
 - Upsert change messages
 - –Add/Retract change messages

How Can I Use It?

- Embed SQL queries in regular Flink applications
 - Tight integration with DataStream and DataSet APIs
 - Mix and match with other libraries (CEP, ProcessFunction, Gelly)
 - Package and operate queries like any other Flink application
- Run SQL queries via Flink's SQL CLI Client
 - Interactive mode: Submit query and inspect results
 - Detached mode: Submit query and write results to sink system

SQL CLI Client – Interactive Queries

The New York Taxi Rides Data Set

- A public data set about taxi rides in New York City
- Rides are ingested as append-only (streaming) table
 - Each ride is represented by a start and an end event

```
 Table: Rides
```

```
rideId:
 BTGTNT
 // ID of the taxi ride
taxiId:
 BIGINT
 // ID of the taxi
isStart:
 BOOLEAN
 // flag for pick-up (true) or drop-off (false) event
lon:
 // longitude of pick-up or drop-off location
 DOUBLE
 // latitude of pick-up or drop-off location
lat:
 DOUBLE
rideTime: TIMESTAMP
 // time of pick-up or drop-off event
 // number of passengers
psgCnt:
 INT
```


Compute Basic Statistics

Count rides per number of passengers.

```
SELECT
 psgCnt,
 COUNT(*) as cnt
FROM Rides
WHERE isStart
GROUP BY
 psgCnt
```


Identify Popular Pick-Up / Drop-Off Locations

 Compute every 5 minutes for each area the number of departing and arriving taxis.

```
SELECT
  area,
  isStart,
  TUMBLE_END(rideTime, INTERVAL '5' MINUTE) AS cntEnd,
 COUNT(*) AS cnt
FROM (SELECT rideTime, isStart, toAreaId(lon, lat) AS area
 FROM Rides)
GROUP BY
  area,
  isStart,
 TUMBLE(rideTime, INTERVAL '5' MINUTE)
```


Average Tip Per Hour of Day

 Compute the average tip per hour of day. Fare data is stored in a separate table *Fares* that needs to be *joined*.

```
SELECT
  CEIL(r.rideTime TO HOUR) AS hourOfDay,
  AVG(f.tip) AS avgTip
FROM
 Rides r,
  Fares f
WHERE
  NOT r.isStart AND
  r.rideId = f.rideId AND
  f.payTime BETWEEN r.rideTime - INTERVAL '5' MINUTE AND r.rideTime
GROUP BY
  CEIL(r.rideTime TO HOUR);
```


SQL Feature Set in Flink 1.8.0

STREAMING & BATCH

- SELECT FROM WHERE
- GROUP BY [HAVING]
 - Non-windowed
 - TUMBLE, HOP, SESSION windows
- JOIN
 - Time-Windowed INNER + OUTER JOIN
 - Non-windowed INNER + OUTER JOIN
- User-Defined Functions
 - Scalar
 - Aggregation
 - Table-valued

STREAMING ONLY

- OVER / WINDOW
 - UNBOUNDED / BOUNDED PRECEDING
- INNER JOIN with time-versioned table
- MATCH_RECOGNIZE
 - Pattern Matching/CEP (SQL:2016)

BATCH ONLY

- UNION / INTERSECT / EXCEPT
- ORDER BY

What Can I Build With That?

- Data Pipelines & Low-latency ETL
 - Transform, aggregate, and move events in real-time
 - Write streams to file systems, DBMS, K-V stores, ...
 - Ingest appearing files to produce streams
- Stream & Batch Analytics
 - Run analytical queries over bounded and unbounded data
 - Query and compare historic and real-time data

- Power Live Dashboards
 - Compute and update data to visualize in real-time

SQL CLI Client – Detached Queries

Serving a Dashboard

```
INSERT INTO AreaCnts
SELECT
  toAreaId(lon, lat) AS areaId,
  COUNT(*) AS cnt
FROM TaxiRides
WHERE isStart
GROUP BY toAreaId(lon, lat)
```


Elastic

Search

Try Flink SQL Yourself!

- The demo setup is available as a free online training
 - -Slides to learn the basics
 - -Exercises on streaming data

https://github.com/ververica/sql-training

There's a Lot More To Come!

- Alibaba is contributing features of its Flink fork Blink back
- Major improvements for SQL and Table API
 - Better coverage of SQL features: Full TPC-DS support
 - Competitive performance: 10x compared to current state
 - Improved connectivity: External catalogs (Hive) and connectors
- Extending the scope of Table API
 - Expand support for user-defined functions
 - Add support for machine-learning learning pipelines & algorithm library

Summary

Unification of stream and batch is important.

- Flink's SQL solves many streaming and batch use cases.
- In production at Alibaba, Huawei, Lyft, Uber, and others.
- Query deployment as application or via CLI

Expect major improvements for batch SQL soon!

The Apache Flink® Conference

San Francisco | April 1-2, 2019

Use SquirrelSF19 for 15% off

flink-forward.org

#flinkforward

Available Soon!

www.ververica.com

@VervericaData

Average Ride Duration Per Pick-Up Location

 Join start ride and end ride events on rideId and compute average ride duration per pick-up location.

```
SELECT pickUpArea,
 AVG(timeDiff(s.rowTime, e.rowTime) / 60000) AS avgDuration
FROM (SELECT rideId, rowTime, toAreaId(lon, lat) AS pickUpArea
 FROM TaxiRides
 WHERE isStart) s
 JOTN
 (SELECT rideId, rowTime
 FROM TaxiRides
 WHERE NOT isStart) e
 ON s.rideId = e.rideId AND
 e.rowTime BETWEEN s.rowTime AND s.rowTime + INTERVAL '1' HOUR
GROUP BY pickUpArea
```

