

Organized by dataArtisans

Some Practical Information

Network name: Flink Forward Berlin

Password: #FlinkForward

Twitter handle: @flinkforward

Hashtag: #FlinkForward

All talks will be recorded and can be found on our YouTube channel "Flink Forward" after the conference

Flink Fest today starting at 6.30 pm at Willner Brauerei

A big Thank You! to our Sponsors

A big Thank You! to our Program Committee

Fabian Hueske data Artisans

Dean Wampler Lightbend

Tyler Akidau

Google

Flavio Junqueira Pravega by DellEMC

Xiaowei Jiang Alibaba

Chinmay Soman Uber

A big Thank You! to our Speakers

A big Thank You! to our Speakers

A warm Welcome to all of You! We hope you enjoy the conference

An example of conference and community @ Flink Forward 2016

Last minute talk cancellation

Impromptu discussion session on Streaming and SQL

Stream SQL in Flink (and possibly others)

A Flink Review of 2017

@StephanEwen
dataArtisans

Flink Forward, Berlin, 2017

2,100,000,000,000

That the number of events processed by users attending today that filled out the survey

(~50% of you here)

Use case highlights from this year so far...

- Apache Flink deployed as a streaming platform service
- Billions messages / petabytes of data per day
- Incrementally realizing more and more services
 - Growth: "how much did we earn in SF in the last 5 mins"
 - Intelligent alerting: Ban driver/rider if suspicious activity
 - Intelligent forecasting: Increase accuracy of ETA models

Blink in Alibaba Production

- ✓ In production for almost one year
- ✓ Run on thousands of nodes
 - hundreds of jobs
 - The biggest cluster is more than 1000 nodes
 - the biggest job has 10s TB states and thousands of subtasks
- ✓ Supported key production services on last Nov 11th, China Single's Day
 - China Single's Day is by far the biggest shopping holiday in China, similar to Black Friday in US
 - Last year it recorded \$17.8 billion worth of gross merchandise volumes in one day
 - Blink is used to do real time machine learning and increased conversion by around 30%

- Various use cases
 - Example: Stream ingestion, routing
 - Example: Model user interaction sessions

4000+ Kafka brokers, 50+ clusters

100's of Data Streams (Flink Jobs)

3700+ Docker containers running Carlink

1400+ nodes with 22K+ cpu cores

- Mix of stateless / moderate state / large state
- Stream Processing as a Service
 - · Launching, monitoring, scaling, updating

Detecting fraud in real time

As fraudsters get better, need to update models without downtime

Live 24/7 service

THE SOCIAL NETWORK FOR PETROLHEADS

ES/Redis Black

Reads From

Writes

Read

API

White

Social network implemented using event sourcing and CQRS (Command Query Responsibility Segregation) on Kafka/Flink/Elasticsearch/Redis

More: https://data-artisans.com/blog/drivetribe-cqrs-apache-flink

Streaming and Streaming Processing

- First wave for streaming was lambda architecture
 - Aid batch systems to be more real-time
- Second wave was analytics (real time and lag-time)
 - Based on distributed collections, functions, and windows
- The next wave is much broader:
 A new architecture for a unified approach to data analytics and event-driven applications

Flink's APIs over the last year

High-level Analytics API

Stream SQL / Tables (dynamic tables)

Stream- & Batch Data Processing

DataStream API (streams, windows)

Stateful Event-Driven Applications Process Function (events, state, time)

FROM sensors

```
val stats = stream
  .keyBy("sensor")
  .timeWindow(Time.seconds(5))
  .sum((a, b) -> a.add(b))
```

SELECT room, TUMBLE_END(rowtime, INTERVAL '1' HOUR), AVG(temp)

GROUP BY TUMBLE(rowtime, INTERVAL '1' HOUR), room


```
def processElement(event: MyEvent, ctx: Context, out: Collector[Result]) = {
 // work with event and state
 (event, state.value) match { ... }

 out.collect(...) // emit events
 state.update(...) // modify state

 // schedule a timer callback
 ctx.timerService.registerEventTimeTimer(event.timestamp + 500)
}
```

Some Flink features in progress

Development and Deployment

Deployment Versatility Massive dependency RESTified reduction ops APIs

Hadoop-free Flink

Engine

Auto-tuning Faster network latency an

Faster checkpoints and restore

Dynamic Resources

APIs & Languages

SQL / CEP integration

SQL connectors

SQL performance

Flink/Beam/Python

Connectors & Ecosystem

Pravega Integration

Kinesis

Kafka exactly-once

Eventually Consistent FileSystems

Mesos Kubernetes

(more)

19

Building a Stream Processing Infrastructure

Flink Forward, Berlin, 2017

Let's take a step back...

Good old centralized architecture

Enter Microservices...

decentralized infrastructure decentralized responsibilities DevOps

still involves managing databases

everyone is a mini-DBA

Thinking about State and Databases

Kudos to Kiki Carter for the Broccoli Metaphor

... and Stateful Stream Processing

very simple: state is just part of the application

micro services on steroids! encourages to build even more lightweight and specialized apps

Compute, State, and Storage

Performance

Streaming architecture

Classic tiered architecture

all modifications are local synchronous reads/writes across tier boundary asynchronous writes of large blobs

Consistency

Classic tiered architecture

Streaming architecture

Scaling a Service

Classic tiered architecture

provision compute

Streaming architecture

separately provision additional database capacity

Rolling out a new Service

Classic tiered architecture

provision a new database (or add capacity to an existing one)

Streaming architecture

simply occupies some additional backup space

Stateful Stream Processing

very simple: state is just part of the application

micro services on steroids! encourages to build even more lightweight and specialized apps

Does that solve everything?

(of course not)

How does one easily do...?

- consistent stateful upgrades
 - application evolution and bug fixes
- migration of application state
 - cluster migration, A/B testing
- re-processing and reinstatement
 - fix corrupt results, bootstrap new applications
- state evolution (schema evolution)

Consistent Distributed Snapshots

(a.k.a. savepoints)

Continuous Applications

versioning, upgrading, rollback, duplicating, migrating, ...

Consistent Distributed Snapshots

(a.k.a. savepoints)

Continuous Applications

versioning, upgrading, rollback, duplicating, migrating, ...

Stateful Stream Processing for the Real-time Enterprise

Announcing dA Platform 2 with Application Manager and open source Apache Flink®

Learn more

The dA Platform Architecture

Streams from Kafka, Kinesis, S3, HDFS, Databases, ...

Real-time **Analytics**

Anomaly- & Fraud Detection

Real-time Data Integration

Reactive Microservices

(and more)

dA Application Manager Application lifecycle management

dA Platform 2

Apache Flink

Logging

Metrics

CI/CD

Kubernetes

Versioned Applications, not Jobs/Jars

Deployments, not Flink Clusters

Threat Metrics App. Testing

Fraud Detection App. Testing

Activity Monitor Application

Testing / QA Kubernetes Cluster

Hooks for CI/CD pipelines

Demo Time!

Payments Dashboard

Sign up for the early access program!

Want to learn more abo	out dA Platform 2? Or interested in early access? We'd love to hear from
Train to real line case	you.
_	
First Name	
Last Name	
Email	
Company	

https://data-artisans.com/da-platform-2

Learn more at

TIME

DAY 2 - SEPTEMBER 12 11:00 AM - 11:40 AM

LOCATION KESSELHAUS

Talk at 11am today @ Kesselhaus

At the booth

Enjoy the Conference!