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
 - o 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:
 - o scalability, isolation, agility, continuous deployment, operational control
- Tuning process-specific resources
 - Instance count
 - Memory
 - o CPU
- Event-driven

Demo


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

Data Flow Shell		RE	REST client, CURL, etc.		c .	Data Flow UI	
Local Data Flow Server	Cloud Foundry Data Flow Server		Apache Yarn Data Flow Server		Apache Mesos Data Flow 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

```
package org.springframework.cloud.stream.messaging;


public interface Processor {
 String INPUT = "input";
 String OUTPUT = "output";


 @Input(Processor.INPUT)
 SubscribableChannel input();
 @Output(Processor.OUTPUT)
 MessageChannel output();
}
```

```
@EnableBinding(Processor.class)
public class UpperCase {
 @Transformer(inputChannel = Processor.INPUT, outputChannel=Processor.OUTPUT)
 public String process(String message) {
 return message.toUpperCase();
 }
}
```

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
- Used in scaling and partitioning

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
 - o DSL
 - Repositories for Stream and Task Definitions
 - REST API
 - Shell
 - o UI
- SPI for Deployment and Lifecycle Management
 - Load Balance
 - Scale Up/Down
 - Allocate Resources
 - Check Status

Data Flow Developer Experience

1: Implement Spring Cloud Stream Microservice App:

```
@EnableBinding(Processor.class)
public class UpperCase {
 @Transformer(inputChannel = Processor.INPUT, outputChannel=Processor.OUTPUT)
 public String process(String message) {
 return message.toUpperCase();
 }
}
```

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"

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.

Pivotal is Hiring in Atlanta!

We're Hiring for the following roles:

Engineering

Design

Principles & Practices

Product Management

Districting So man notes are

The pair is our Endomental work and decidion-making unit and providing two sets of eyes on every line of code. Great ideas evoke from the pairing environment and you always have somebody to halp solve a problem.