Touk Nussknacker

GUI for Flink

Maciek Próchniak

(that's me)

How it all began?

POC with Apache Flink

Great results:)

Configuration

Client not (really) happy

Scala expression for filters

Client still not very happy

Ok, we'll build you a GUI

Finally, approving nod...

Main assumptions

- Model & integration in "normal" code
- Expressions accessible for semi-technicals like SQL
- Facilitate testing and experimentation

Basics

Architecture

Model + process

Creator panel	
▼ base	
▼ Filter	
→ Split	
-+→ Switch	
X Variable	
▼ services	
🕏 alertService	
▼ enrichers	
♥ clientService	
► custom	
▼ sinks	
kafka-stringSi	nk

Model

Model

- Data POJOs, case classes
- Source/Sink Flink API + ε
- Processor/Enricher Services

Config creator

```
trait ProcessConfigCreator extends Serializable {
  def services(config: Config) : Map[String, WithCategories[Service]]
  def sourceFactories(config: Config): Map[String, WithCategories[SourceFactory[_]]]
  def sinkFactories(config: Config): Map[String, WithCategories[SinkFactory]]
  ...
}
```

Service/Enricher

Business rules - expressions

- Filters
- Aggregation definitions
- Actions mail subject, sms content

How to **define** them...?

Expressions

Spring Expression Language!

- Accessible enough
- More or less fast enough
- Ability to do basic validation/code-completion

Limitations of SPEL

- Speed
- Synchronous
- Type safety??

Advanced?

What about...

• Windows?

• State?

• Joins?

Other Flink goodies?

Knowing where to stop

Knowing where to stop

Custom stream transformer - POFO

Tests/Ops

"Convincing" to test

We'll do it "our" way:

first we run on production,

then deploy to test

Tests - running

Tests - running

Generate test data

Taking control

- Do we process data?
- What is latency?
- Where do we filter out events?
- Are there **errors**?

Taking control

DEMO

Where can I use it?

- Telco
- Banking
- Media
- RTM
- Fraud detection

Adhoc jobs vs process

Does it work in production?

- 1 year in production
- One of largest Polish telco's
- RTM + Fraud detection

Does it work in production?

Road ahead?

- Asynchronous services
- Pluggable security
- Define model via GUI/Schema registry

Road ahead?

- Integration with CEP and SQL
- DAGs instead of Trees in UI?
- Governance?
- Nussknacker as a Service?

Try it out!

https://github.com/touk/nussknacker

Thanks

@mpproch
@touk_pl

