

Introducing dA Platform 2

Including Application Manager and Apache Flink®

Patrick Lucas and Robert Metzger


What we've learned over the last three years

Stateful Stream Processing with Flink


- As of today, Flink is the most advanced stateful stream processor available
- Stateful streaming is a hot topic, and it's here to stay

Features:

- Unified Batch & Streaming SQL
- Complex Event Processing Library
- Rich Windowing API
- Event-Time semantics
- Versatile APIs
- Exactly-once fault tolerance
- Queryable State
- Fully scalable and distributed processing

Integrations:

- Apache Kafka (with exactly-once)
- Apache Hadoop YARN
- Apache Mesos (and DC/OS)
- AWS Kinesis
- Docker & Kubernetes
- ElasticSearch & Cassandra & HBase
- Legacy message queues
- Hadoop-supported file-systems
- · Apache Beam Runner


Operational Features:

- Incremental Checkpointing
- Pluggable, fully asynchronous Statebackends
- RocksDB file-based state backend
- High-Availability
- Savepoints
- Kerberos Authentication
- SSL data encryption
- Backwards-compatibility for state and APIs
- Metrics

Architectures are changing ...


From centralized architectures ...


... to Microservices ...


decentralized infrastructure

decentralized responsibilities

DevOps


still involves managing databases

everyone is a mini-DBA


... 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


... and Stateful Stream Processing


very simple: state is just part
of the application


Problem: A complete toolset
for managing these kinds of

applications doesn't yet exist

Application

Sensor

APIs


The rise of streaming platforms


- To solve these problems, companies started building internal streaming platforms
- For example, Netflix presented its Flink-based SPaaS (Stream Processing as a Service) platform at Flink Forward San Francisco 2017
- There is a need for self-service tools for stateful streaming applications

Lessons learned


- Apache Flink is here to stay
- The stateful streaming architecture has been widely adopted
- 3. There's a gap to fill in tooling for this new architecture

Introducing dA Platform 2

dA Platform 2


- Manage applications and state together
 - Instead of maintaining separate tools for applications (e.g. container environment) and state (e.g. databases), use one tool to manage their stateful streaming applications.
- Reduce time to production
 - dA Platform 2 comes with all the infrastructure needed to reliably operate streaming applications
 - It provides a self-service platform to operate streaming apps
 - Easily adopt streaming within an organization

Instead of managing Flink streaming jobs manually ...


- Requires users to manually call the APIs in Flink at the right time
- Handling any unexpected issues on the way
- Manual bookkeeping of savepoints, streaming job versions, configurations


... dA Platform manages Flink


 dA Platform operates on a new concept: Applications, abstracting away the low-level details of Flink


Time

Application Manager Intro


 Management layer within dA Platform 2, taking care of application lifecycle and metadata


Lifecycle Management


- Start, suspend (without state-loss) or cancel an application
- Manually Trigger a savepoint, restore to any savepoint


Overview Event	Log Jobs Savepoints				
Created	ID	Job ID	Origin	Status	Action
2017-09-06, 16:41:15	c70b0567-70a5-4e91-ab11-9da3e3b3754c	8890491b-4248-436c-8b5f-b7fd6ed394e8	SUSPEND	SUCCEEDED	ns -
2017-09-06, 16:40:53	6846f7a4-6188-4e9f-8c91-d1a6faf5abb6	8890491b-4248-436c-8b5f-b7fd6ed394e8	USER	SUCCEEDED Action	ris +
2017-09-06, 16:40:31	ebff0c33-8487-4b7d-a9fd-08dfa56c2563	577766da-9b1d-4085-ae7f-b3cd58ad2304	SUSPEND	SUCCEEDED Action	m •
2017-05-29, 09:00:00	7a61020c-512e-4045-967c-14bb3a8128f1	79e9d6f6-5326-4b65-8c96-503b81223410	USER	Reset to Savepoint Fork Deployment from Save	point

Upgrading an application


- Deploy a newer application version
- Upgrade Flink
- Change configuration
- Upgrade modes:


Forking an application


- Stage changes in a pre-production environment
- Run experiments (a/b tests)

Reprocess past events

Fraud Detection@c8b3f


Fraud Detection@c8b3f


Application keeps running ...

Architecture


Real-time Analytics Anomaly- & Fraud Detection

Real-time Data Integration Reactive Microservices

Streams from Kafka, S3, HDFS, databases, ...


dA

Application Manager

Application lifecycle management

dA Platform 2

Apache Flink
Stateful stream processing

Logging

Metrics

Kubernetes


Container platform

Demo


Demo Components


dA Platform 2 Application Manager

- One Application
 - Payments Dashboard (Europe)
- → Two Deployments
 - Staging (eu-west-1)
 - Production (eu-west-1)

Demo Components


GitLab to host the code repository and trigger builds in Jenkins


Jenkins to build and test the code and initiate upgrades via the Application Manager's HTTP API

Demo Components


Elasticsearch and Kibana

to store and visualize the dashboard's data


- Data is simulated payments coming in from around Europe
- Upper pane visualizes the relative proportion of payments from each country
- Lower pane plots the rate over time of the five highest volume sources

dA Platform 2 Architecture

Integrations


- Application Manager integrates with centralized logging and metrics services
- Access log of application for any point in time
- Make debugging and monitoring as easy as possible from day one


Connectivity


- REST API as first class citizen for custom integrations
- Web-based user interface and command line interface


Configuration and Deployments


- Advanced configuration management
 - Default configs + deployment specific configuration
 - Configuration history
- Support for deploying to multiple deployment targets
- A deployment target is the abstraction for any resource manager supported by Flink

dA Platform: Detailed Architecture


Persistent Storage


Architecture notes


- All components are chosen to be cloud-ready. dA
 Platform runs on public clouds and on-premise
- All components are pluggable. In particular metrics and logging integrations
- We plan to support more deployment targets than just Kubernetes in the future

Closing

dA Platform 2


- Manage applications and state together
- Reduce time to production by relying on the best practices from the original creators of Apache Flink
- Manage streaming application lifecycle easily
- Make streaming technologies accessible as self-service platform

dA Platform 2: Roadmap


- Signup on the data Artisans website for a product newsletter and Early Access Program.
- General Availability is planned for end of 2017 / early 2018
- Visit the data Artisans booth to learn more
- Reach out at platform@data-artisans.com

dA Platform 2 with Application Manager and Apache Flink®

Q & A

Reach out to us at platform@data-artisans.com


Thank you!

- @rmetzger | @theplucas
- @dataArtisans


dataArtisans

We are hiring! data-artisans.com/careers

backup slides


dA Platform Architecture


Architectures are changing


Traditional tiered architecture Streaming architecture


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

Building streaming applications is easy ...


- ... productionizing them is hard
 - Integration with existing infrastructures and processes
 - build pipeline
 - resource / cluster management
 - monitoring
 - data sources and sinks, persistent state storage
 - Figuring out which components to choose
- Feedback: More time spend on operations than on implementation

Self-service streaming platforms


- Companies are building their own Flink streaming platforms
- Integration with internal infrastructures
- Right now, Flink has limited integration capabilities

dA Platform 2: Making Flink easy


- dA Platform 2 solves the following problems:
 - Managing stateful Flink streaming jobs
 - Integrating Flink into infrastructures, and providing best practices for them
 - Providing a self-service Flink Platform
- → Reduce to time production
- You get the best tools from day one

 more developer productivity

every team needs to solve...


- 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)

Rethinking data architectures


- The infrastructure requirements are changing with this new architecture
- Deployment, scaling, migrations, upgrades and debugging are easier -- because state and compute are in the same system.
- However, this new architecture requires different tools and systems.
- Feedback from users: Implementation of streaming applications is easier than deployment and operations