

Cloud Dataflow

A Google Service and SDK

The Presenter

Alex Van Boxel, Software Architect, software engineer, devops, tester,...

at Vente-Exclusive.com

Twitter @alexvb

Plus +AlexVanBoxel

E-mail alex@vanboxel.be

Web http://alex.vanboxel.be

Dataflow

what, how, where?

Dataflow is...

A set of SDK that define the programming model that you use to **build** your **streaming** and **batch** processing pipeline (*)

Google Cloud Dataflow is a fully managed service that will **run and optimize** your pipeline

Dataflow where...

ETL

- Move
- Filter
- Enrich

Analytics

- Streaming Compu
- Batch Compu
- Machine Learning

Composition

- Connecting in Pub/Sub
 - Could be other dataflows
 - Could be something else

NoOps Model

- Resources allocated on demand
- Lifecycle managed by the service
- Optimization
- Rebalancing

Unified Programming Model

Unified: Streaming and Batch

Open Sourced

- Java 8 implementation
- Python in the works

Unified Programming Model (streaming)

Unified Programming Model (stream and backup)

Unified Programming Model (batch)

Beam

Apache Incubation

Pipeline first, runtime second

focus your data pipelines, not the characteristics runner

Portability

- portable across a number of runtime engines
- runtime based on any number of considerations
 - performance
 - cost
 - scalability

Unified model

- Batch and streaming are integrated into a unified model
- Powerful semantics, such as windowing, ordering and triggering

Development tooling

 tools you need to create portable data pipelines quickly and easily using open-source languages, libraries and tools.

- Scala Implementation
- Alternative Runners
 - Spark Runner from Cloudera Labs
 - Flink Runner from data Artisans

- Cloudera
- data Artisans
- Talend
- Cask
- PayPal

SDK Primitives

Autopsy of a dataflow pipeline

(1)

Pipeline

- Inputs: Pub/Sub, BigQuery, GCS, XML, JSON, ...
- Transforms: Filter, Join, Aggregate, ...
- Windows: Sliding, Sessions, Fixed, ...
- Triggers: Correctness....
- Outputs: Pub/Sub, BigQuery, GCS, XML, JSON, ...

PCollection<T>

- Immutable collection
- Could be bound or unbound
- Created by
 - a backing data store
 - o a transformation from other PCollection
 - generated
- PCollection<KV<K,V>>

ParDo<1,0>

- Parallel Processing of each element in the PCollection
- Developer provide DoFn<I,O>
- Shards processed independent of each other

ParDo<1,0>

Interesting concept of side outputs: allows for data sharing

PTransform

- Combine small operations into bigger transforms
- Standard transform (COUNT, SUM,...)
- Reuse and Monitoring

(4)

Merging

GroupByKey

- Takes a PCollection of KV<K,V> and groups them
- Must be keyed

Flatten

Join with same type

Input/Output

```
PipelineOptions options = PipelineOptionsFactory.create();
Pipeline p = Pipeline.create(options);
PCollection<TableRow> weatherData = p
 .apply(BigQueryIO.Read.named("ReadWeatherStations")
 .from("clouddataflow-readonly:samples.weather stations"));
 PipelineOptions options = PipelineOptionsFactory.create();
 Pipeline p = Pipeline.create(options);
 // streamData is Unbounded; apply windowing afterward.
 PCollection<String> streamData =
 p.apply(PubsubIO.Read.named("ReadFromPubsub")
 .topic("/topics/my-topic"));
```


Input/Output

• Multiple Inputs + Outputs

Primitives on steroids

Autopsy of a dataflow pipeline

Windows

- Split unbounded collections (ex. Pub/Sub)
- Works on bounded collection as well

```
.apply(Window.<Event>into(Sessions.withGapDuration(Duration.standardMinutes(20))))
```

Window.<CAL>into(SlidingWindows.of(Duration.standardMinutes(5)));

Triggers

- Time-based
- Data-based
- Composite

Input/Output

(4)

Input/Output

Google Cloud Dataflow

The service

What you need

- Google Cloud SDK
 - utilities to authenticate and manage project
- Java IDE
 - Eclipse
 - IntelliJ
- Standard Build System
 - Maven
 - Gradle

What you need

```
subprojects {
  apply plugin: 'java'
 repositories {
 maven {
 url "http://jcenter.bintray.com"
 mavenLocal()
  dependencies {
 compile 'com.google.cloud.dataflow:google-cloud-dataflow-java-sdk-all:1.3.0'
 testCompile 'org.hamcrest:hamcrest-all:1.3'
 testCompile 'org.assertj:assertj-core:3.0.0'
 testCompile 'junit:junit:4.12'
```


How it work

```
Pipeline p = Pipeline.create(options);

p.apply(TextIO.Read.from("gs://dataflow-samples/shakespeare/*"))

.apply(FlatMapElements.via((String word) -> Arrays.asList(word.split("[^a-zA-Z']+")))
 .withOutputType(new TypeDescriptor<String>() {}))
.apply(Filter.byPredicate((String word) -> !word.isEmpty()))
.apply(Count.<String>perElement())
.apply(MapElements
 .via((KV<String, Long> wordCount) -> wordCount.getKey() + ": " + wordCount.getValue())
 .withOutputType(new TypeDescriptor<String>() {}))

.apply(TextIO.Write.to("gs://YOUR_OUTPUT_BUCKET/AND_OUTPUT_PREFIX"));
```


Service

- Stage
- Optimize (Flume)
- Execute

Optimization

User-Written Pipeline

Inlined Transformations

(\$\psi\$)

Optimization

Graph Read Inlined Transformations Optimized Execution Graph Read Transform Extract Words ExtractWords (ParDo) Map Words Read | Extract Words | Count/Map | Count/Combine/1 | Count/Shuffle/Write (Fused Steps) Map Words Count/Shuffle/Write GBK Count/Shuffle/Close Count/Shuffle/Read | Count/Combine/2 | Format | Count/Shuffle/Read Combine Values (Fused Steps) Count/CombineValues FormatCounts (ParDo) Format Write Transform

Expanded Execution

Write

Google Cloud Dataflow Service

Console

Lifecycle

Compute Worker Scaling

₿

偑

Compute Worker Rescaling

Compute Worker Rebalancing

Compute Worker Rescaling

(4)

Lifecycle

Google Cloud Dataflow Service

(\$\pi)

BigQuery

Testability

Test Driven Development Build-In

Testability - Built in

```
KV<String, List<CalEvent>> input = KV.of("", new ArrayList<>());
  input.getValue().add(CalEvent.event("SESSION", "REFERRAL")
 .build());
  input.getValue().add(CalEvent.event("SESSION", "START")
 .data("{\"referral\":{\"Sourc...}").build());
  DoFnTester<KV<?, List<CalEvent>>, CalEvent>> fnTester = DoFnTester.of(new
SessionRepairFn());
  fnTester.processElement(input);
  List<CalEvent> calEvents = fnTester.peekOutputElements();
  assertThat(calEvents).hasSize(2);
  CalEvent referral = CalUtil.findEvent(calEvents, "REFERRAL");
  assertNotNull("REFERRAL should still exist", referral);
  CalEvent start = CalUtil.findEvent(calEvents, "START");
  assertNotNull("START should still exist", start);
  assertNull("START should have referral removed.",
```


Appendix

Follow the yellow brick road

Paper - Flume Java

FlumeJava: Easy, Efficient Data-Parallel Pipelines

http://pages.cs.wisc.edu/~akella/CS838/F12/838-CloudPapers/FlumeJava.pdf

DataFlow/Bean vs Spark

Dataflow/Beam & Spark: A Programming Model Comparison

https://cloud.google.com/dataflow/blog/dataflow-beamand-spark-comparison

Github - Integrate Dataflow with Luigi

Google Cloud integration for Luigi

https://github.com/alexvanboxel/luigiext-gcloud

Questions and Answers

Twitter @alexvb

Plus +AlexVanBoxel

E-mail alex@vanboxel.be

Web http://alex.vanboxel.be

