Complex Event Processing with Flink The state of FlinkCEP

Kostas Kloudas @kkloudas

Flink Forward Berlin SEPTEMBER 12, 2017

dataArtisans

Providers of dA Platform 2, including open source Apache Flink + dA Application Manager

What is CEP?

Detecting event patterns

Over continuous streams of events

Often arriving out-of-order

CEP: use-cases

- loT
- Infrastructure Monitoring and Alarms
- Intrusion detection
- Inventory Management
- Click Stream Analysis
- Trend detection in financial sector
- ...yours?

What is Stream Processing?

Stream Processing

Computations on never-ending "streams" of events

Distributed Stream Processing

Computation spread across many machines

Stateful Stream Processing

Result depends on history of stream

Stream Processors are a natural fit for CEP

FlinkCEP

What does FlinkCEP offer?

Pattern Definition

Pattern Definition

Composed of Individual Patterns

 $\triangle P_2$ (shape == triangle)

Pattern Definition

Composed of Individual Patterns

- \square P_1 (shape == rectangle)
- $\triangle P_2$ (shape == triangle)

- Combined by Contiguity Conditions
 - …later

FlinkCEP Individual Patterns

- Unique Name
- Quantifiers : how many times ?
 - Looping oneOrMore(), times(from, to), greedy()
 - Optional optional()
- Condition: which elements to accept?
 - Simple e.g shape == rectangle
 - Iterative e.g rectangle.surface < triangle.surface
 - Stop until(cond.)

Pattern

FlinkCEP Complex Patterns

Combine Individual Patterns

- Contiguity Conditions
 - how to select relevant events given an input mixing relevant and irrelevant events

- Time Constraints (event/processing time)
 - within(time) e.g. all events have to come within 24h

Strict Contiguity

matching events strictly follow each other

Relaxed Contiguity

non-matching events to simply be ignored

Non-Deterministic Relaxed Contiguity

allows non-deterministic actions on relevant events

NOT patterns:

- for strict and relaxed contiguity
- for cases where an event should invalidate a match

Define Individual Patterns

Combine them into Complex Patterns

Can we combine ...Complex Patterns ?

FlinkCEP Summary

- Quantifiers oneOrMore(), times(), optional()
- Conditions Simple, Iterative, Stop
- Time Constraints Event and Processing time
- Contiguity Constraints
 Strict, relaxed, non-deterministic relaxed, NOT
- Grouping Patterns

FlinkCEP Integration with SQL

- Flink already supports SQL:
 - match_recognize clause in SQL:2016
 - ongoing effort with a lot of interest from the community

Example

Running Example: retailer

- Trace all shipments which:
 - start at location A
 - have at least 5 stops
 - end at location B
 - within the last 24h

Observation A Individual Patterns

- Trace all shipments which:
 - start at location A
 - have at least 5 stops
 - end at location B
 - within the last 24h

Observation B Quantifiers

Start/End: single event

- Middle: multiple events
 - .oneOrMore()

Observation C Conditions

- Start -> Simple
 - properties of the event

- Middle/End -> Iterative
 - Depend on previous events

Observation D Time Constraints

- Trace all shipments which:
 - start at location A
 - have at least 5 stops
 - end at location B
 - within the last 24h

Observation E Contiguity

We opt for relaxed continuity

Running Example Individual Patterns


```
Pattern<Event, ?> pattern = Pattern
 .<Event>begin("start")
 Start
 .followedBy ("middle")
 Middle
 .followedBy ("end")
```

Running Example Quantifiers


```
Pattern<Event, ?> pattern = Pattern
 .<Event>begin("start")
 Start
 .followedBy ("middle")
 Middle
 .oneOrMore()
 .followedBy ("end")
```

Running Example Conditions


```
Pattern<Event, ?> pattern = Pattern
 .<Event>begin("start")
 Start
 .where(mySimpleCondition)
 .followedBy ("middle")
 .where(mylterativeCondition1)
 Middle
 .oneOrMore()
 .followedBy ("end")
 .where(mylterativeCondition2)
```

Running Example Time Constraint


```
Pattern<Event, ?> pattern = Pattern
 .<Event>begin("start")
 .where(mySimpleCondition)
 .followedBy ("middle")
 .where(mylterativeCondition1)
 .oneOrMore()
 .followedBy ("end")
 .where(mylterativeCondition2)
 .within(Time.hours(24))
```

Running Example Pattern Integration

Pattern<Event, ?> pattern = ...

PatternStream<Event> patternStream = CEP.pattern(input, pattern)

```
DataStream<Alert> result = patternStream.select (
 new PatternSelectFunction<Event, Alert>() {
 @Override
 public Alert select(Map<String, List<Event>> pattern) {
 return parseMatch(pattern);
 }
);
```

Running Example Pattern Integration

Pattern<Event, ?> pattern = ...

PatternStream<Event> patternStream = CEP.pattern(input, pattern);

```
DataStream<Alert> result = patternStream.select (
 new PatternSelectFunction<Event, Alert>() {
 @Override
 public Alert select(Map<String, List<Event>> pattern) {
 return parseMatch(pattern);
 }
}
```

Running Example Pattern Integration


```
Pattern<Event, ?> pattern = ...
```

PatternStream<Event> patternStream = CEP.pattern(input, pattern);

```
DataStream<Alert> result = patternStream.select (
 new PatternSelectFunction<Event, Alert>() {
 @Override
 public Alert select(Map<String, List<Event>> pattern) {
 return parseMatch(pattern);
 }
);
```

Documentation

FlinkCEP documentation:

FlinkCEP 1.3: https://ci.apache.org/projects/flink/flink-docs-release-1.3/dev/libs/cep.html

FlinkCEP 1.4: https://ci.apache.org/projects/flink/flink-docs-release-1.4/dev/libs/cep.html

Thank you!

- @kkloudas
- @ApacheFlink
- @dataArtisans

dataArtisans

We are hiring! data-artisans.com/careers