

Berlin, Sep 11-13, 2017

2

INTERACTIVE REAL-TIME VISUALIZATION FOR STREAMING DATA WITH APACHE FLINK AND APACHE ZEPPELIN

JONAS TRAUB

RESEARCH ASSOCIATE, TECHNISCHE UNIVERSITÄT BERLIN PHILIPP GRULICH

RESEARCH ASSISTANTS,
GERMAN RESEARCH CENTRE FOR ARTIFICIAL INTELLIGENCE

It's worth it to postpone checking your mails!

We connect Flink and Zeppelin to visualize data-streams in real-time.

We make front-end settings available to running Flink jobs.

We adapt running Flink jobs to visualization requirements.

We reduce the amount of processed and transferred data while providing loss-free plots. i.e., we visualize 12.000 events per second without crashing the front end.

We enable visualization-driven development of Flink jobs.

two types of interactivity

(i) through code changes

change and deploy the code of analysis pipelines and corresponding result visualizations in a one-click fashion

> Rapid data-driven development of data analysis pipelines

(ii) through an interactive visualization GUI

change visualization properties (e.g. the zoom level in a map) while the underlying Flink job adapts at runtime

Reduces processed and transferred data while still providing loss-free visualizations

The DEBS 2013 Grand Challenge

Christopher Mutschler, Holger Ziekow, Zbigniew Jerzak; DEBS'13

Data:

- Sensor data from a football match (speed, acceleration, and position of the ball and players)
- Up to 2000 Hz frequency
- roughly 12.000 data points per second

Demo

|2

Development Environment

Visualization code:

```
D.其图 @
%angular
(script)
zeppelin.addComponent(
 "i2SoccerField",
 "<template>",
 Update ui
 function(scope, element) {
 element
 function updatePoints(event) {
 function getColor(event){
 if(isBallEvent(event))
 return "white"
 else
 return "black"
 scope. $watch('events', function(newEvent)
 updatePoints(newEvent);
 });
</script>
```


Visualization Front End

UI components push visualization properties to the flink cluster

Stream only visible data points towards the front end

Adaptive Operator Example: Adapt to Visualization Settings

Control Messages:

Updates to a filter threshold

Data Processing:

Filter according to current threshold

Loss-free Visualization with Reduced Costs

M4: A Visualization-Oriented Time Series Data Aggregation

Uwe Jugel, Zbigniew Jerzak, Gregor Hackenbroich SAP AG Chemnitzer Str. 48, 01187 Dresden, Germany

Volker Markl Technische Universität Berlin Straße des 17. Juni 135 10623 Berlin, Germany

VLDB 2014

Big data time series often contain more data per pixel than we can display.

I² introduces a streaming ready version of M4

(a) The tradeoff between depicted history and plot precision.

(c) Deriving a stream data flow program for the real-time visualization of time-series data with M4.

The Impact of I² on the Visualization Front End

Thank you for joining our Session!

Summary

- Live visualization with Flink and Zeppelin
- Adapt jobs to changed setting at runtime
- Reduce data transfer and processing effort w/o quality-loss
- Support the development with live-visualization

Open Source

github.com/TU-Berlin-DIMA/i2 hub.docker.com/r/tuberlindima/i2

This talk and I2 are supported by the EU Horizon 2020 Projects Proteus (687691) and Streamline (688191) and by the German Ministry for Education and Research as Berlin Big Data Center (01IS14013A) and Software Campus (01IS12056)

