

FLINK FORWARD - BERLIN 2017

HUAWEI CLOUD STREAM SERVICE IN PRACTICE

Radu Tudoran Jinkui Shi

HUAWEI CLOUD COMPUTING SOLUTION

Service-driven distributed cloud data center (SD-DC2) architecture

AGENDA

- About Cloud Stream Service
- How to build a cloud native service
- How to wrap Flink as a Service
- How to DevOps Cloud Stream Service
- Flink features focus on cloud platform

ABOUT HUAWEI CLOUD STREAM SERVICE

Cloud Stream Service (CS): It is a cloud native stream analytics service on Huawei Cloud. Fully managed cluster that saves you from the need to touch the running cluster. Only write Stream SQL, submit it to run

No need to focus on the big data framework such Hadoop, Flink, Zookeeper. Open the SQL editor, just write SQL for testing and running

OVERVIEW OF CLOUD STREAM SERVICE

1. menu entrance

2. overview for billing cost

数据分析 数据接入服务 MapReduce服务 数据仓库服务 人工智能服务 Ment 数据调度服务 多维交互分析服务 机器学习服务 实时流计算服务 Need 数据直询服务

4. Running Flink job monitor

3. Stream SQL Editor

```
の必要等・内心機構
 CR29
 D 另存为
 (第5/ 約3位
 /** 回煙輸入油, 从 Dis 的 Input 海遊師的
 create source stream stream_source (
 Name STKING,
 v2 STRING,
 time LONG
 ) WITH (
 Lype - "slla".
 region = "cn-north-1",
 channel - "input",
 partitionCnt - "5",
 ernode - "car",
 fieldDelimiter = "
 ) timestamp by proctime.proctime;
 /** 创建输出流。信用输出到 DIS 的 switted 透過。若透過無多十 p
 create sink stream stream sink (
 name STRING.
 VI STRING
  10
  39
 ) WITH (
 type- "dis",
 region="cn-north-1",
  21
 channel - "output",
 pertitionkey = "name",
 encode = "json"
  25
 enableOutputnull = "false"
  26
  27
 /** 创建输出效。结果输出到 DIS 的 putput2 通過。若通過與多个 p
 create sink stream stream_sink2 (
 name STRING,
  31
 SHE BIGINT
 1 WITH (
 type-"dis".
  33
 region-"cm-north-1",
 channel - "output?",
  36
 partitionKey = "name",
  37
 encode - "csv".
  21
 fieldDelimiter - ","
  39
  40
  41
 /** 責律術入港 stream_source 輸出到 stream_sink **/
 incert into stream sink select name, v2 from stream source;
 /** 计算从运行开始或进来的事件小数 **/
 insert into stream_sink2
 select name, count(v2) OVER (DODER BY proctime RANGE UNBOUNDED
  47 from stream source;
```


STREAM SQL DEFINES THE WHOLE STREAM ANALYSIS PROCESS


```
// step 1:
// Create source, fetch streaming data from DIS topic, the data line format default is CSV,
// default field separator is comma ","
 source stream source(attr1 int, attr2 string, time2 long) with (
  type= "dis",
  region = "cn-north-1",
  channel = "csinput",
  partitionCnt = "1",
  encode = "csv",
  fieldDelimiter = ","
);
// step 2:
// Create sink, output the result streaming data to DIS topic
 sink stream result sink(attr1 int, attr2 INT) with (
  type = "dis",
  region = "cn-north-1",
  channel = "csoutput",
  partitionKey = "attr1",
  encode = "csv",
  fieldDelimiter = ","
);
// step 3 :
// analyze streaming data in real-time, write the result data to DIS topic
// 计算从运行开始流进来的事件个数
 into result sink
select name, count(v2) OVER (ORDER BY proctime RANGE UNBOUNDED preceding) as cnt1 from stream_source
```


HOW WAS CLOUD STREAM SERVICE BUILT?

Someone

WHAT IS CLOUD NATIVE?

- Devops: Continuous Integration and Continuous Delivery
- Microservice : Independent process with Restful API
- Container: isolation and quota, OS-less
- Reactive: Responsive, Resilient, Elastic, Message Driven

Reference:

- Developing Cloud Native Applications
- What are Cloud-Native Applications?
- The Reactive Manifesto

ARCHITECTURE

- Play framework for Restful API and business processing
- Akka Message driven, make modules clear
- Netty
 Communication between components
- sbt-native-packager
 build rpm package to run as OS service
- Jenkins: CI and CD

- collect system resource metric
- trigger auto scale
- cost accounting
- trace every request for tunning service
- tenant quote setting

Flink Cluster

OTC; Huawei Public Cloud

Deployment recommendation

Plan 1: Cost / Latency

Plan 2: Cost / Latency

. . .

Cost

Deploy

ment

- collect system resource metric
- cost accounting
- deploy query cost optimization
- adapt the SPU resources to the actual needs
- provide recommendation execution plans

Flink core must be minimized and extend IoT language support.

Flink can run on an edge device, but it is still not small nor "edge-smart" enough.

Other choices:

- http://edgent.apache.org
- http://gearpump.apache.org

