Detecting Patterns in Event Streams with Flink SQL

Dawid Wysakowicz, SOFTWARE ENGINEER

ABOUT DATA ARTISANS

Original Creators of Apache Flink® Enterprise Ready
Real Time Stream Processing

FREE TRIAL DOWNLOAD

data-artisans.com/download

Why people like SQL?

- Well known interface: "lingua franca of data processing"
- No programming required easier to learn
- Declarative way to express your query, WHAT not HOW
- Out-of-the box optimization
- Reusability
 - built-in functions
 - user defined functions

SQL on Streams

- Unified semantics for stream and batch input
 - Same query, same input, same result

The New York Taxi Rides Data Set

- The New York City & Limousine Commission provides a public data set about past taxi rides in New York City
- We can derive a streaming table from the data

Table: TaxiRides

```
rideld:
 BIGINT
 // ID of the taxi ride
taxild:
 BIGINT
 // ID of the taxi cab
driverId:
 BIGINT
 // ID of the drive
 // flag for pick-up (true) or drop-off
isStart:
 BOOLEAN
(false) event
 DOUBLE
 // longitude of pick-up or
lon:
drop-off location
 DOUBLE
 // latitude of pick-up or drop-
lat:
off location
```


Number of rides per 30 minutes per area

Number of rides

SQL Example

```
SELECT
 toCellId(lat, lon) as cellId,
 COUNT(distinct rideId) as rideCount,
 TUMBLE_ROWTIME(rowTime, INTERVAL '30' minute) AS rowTime,
 cast (TUMBLE_START(rowTime, INTERVAL '30' minute) as TIMESTAMP) AS startTime,
 cast(TUMBLE_END(rowTime, INTERVAL '30' minute) as TIMESTAMP) AS endTime
FROM
 TaxiRides
GROUP BY
 toCellId(lat, lon),
 TUMBLE(rowTime, INTERVAL '30' minute)
```


SQL Support in Flink 1.6

- SELECT FROM WHERE
- GROUP BY / HAVING
 - Non-windowed, TUMBLE, HOP, SESSION windows
- JOIN
 - Windowed INNER, LEFT / RIGHT / FULL OUTER JOIN
 - Non-windowed INNER / LEFT / RIGHT / FULL OUTER JOIN
- Scalar, aggregation, table-valued UDFs
- Many built-in functions
- [streaming only] OVER / WINDOW
 - UNBOUNDED / BOUNDED PRECEDING

SQL Support in Flink 1.6

- SELECT FROM WHERE
- GROUP BY / HAVING
 - Non-windowed, TUMBLE, HOP, SESSION windows
- JOIN
 - Windowed INNER, LEFT / RIGHT / FULL OUTER JOIN
 - Non-windowed INNER / LEFT / RIGHT / FULL OUTER JOIN
- Scalar, aggregation, table-valued UDFs
- Many built-in functions
- [streaming only] OVER / WINDOW
 - UNBOUNDED / BOUNDED PRECEDING

12:20-13:00 Kesselhaus Timo Walther, data Artisans Flink SQL in Action

What is hard with SQL?

Find rides with mid-stops

Mid stops

```
Pattern.<Row>begin("S").where((row) -> {
 return row.isStart == true;
 }).next("E").where( (row) -> {
 return row.isStart == true;
 });
```

```
CEP.pattern(input.keyBy("driverId"), pattern)
.flatSelect(
new PatternFlatSelectFunction<Row, Row>() {
 @Override
 public void flatSelect(
 Map<String, List<Row>> pattern,
 Collector<Row> out) throws Exception {
 out.collect((
 pattern.get("S").get(0).getRideId
 ));
```


MATCH_RECOGNIZE

SQL:2016 extension

Common use-cases

- stock market analysis
- customer behaviour
- tracking money laundering
- service quality
- network intrusion detection

Syntax

```
tableReference:
 tablePrimary
 [ matchRecognize ]
 [[AS] alias ['('columnAlias [, columnAlias ]* ')']]
select:
 SELECT [ STREAM ] [ ALL | DISTINCT ]
 { * | projectItem [, projectItem ]* }
 FROM tableExpression
 [matchRecognize]
 [ WHERE booleanExpression ]
 [ GROUP BY { groupItem [, groupItem ]* } ]
```


```
SELECT *
 partition the data by
FROM TaxiRides
 given field = keyBy
MATCH RECOGNIZE
 PARTITION BY driverId
 ORDER BY rowTime
 MEASURES
 S.rideId as sRideId
 AFTER MATCH SKIP PAST LAST ROW
 PATTERN (S E)
 DEFINE
 S AS S.isStart = true,
 E AS E.isStart = true
```


```
SELECT *
FROM TaxiRides
 specify order
 primary order = Event or
MATCH_RECOGNIZE
 Processing time
 PARTITION BY driverId
 ORDER BY rowTime
 MEASURES
 S.rideId as sRideId
 AFTER MATCH SKIP PAST LAST ROW
 PATTERN (S E)
 DEFINE
 S AS S.isStart = true,
 E AS E.isStart = true
```


```
SELECT *
FROM TaxiRides
MATCH RECOGNIZE
 PARTITION BY driverId
 ORDER BY rowTime
 MEASURES
 S.rideId as sRideId
 AFTER MATCH SKIP PAST LAST ROW
 PATTERN (S E)
 construct pattern
 DEFINE
 S AS S.isStart = true,
 E AS E.isStart = true
```


```
SELECT *
FROM TaxiRides
MATCH_RECOGNIZE
 extract measures from
 PARTITION BY driverId
 matched sequence
 ORDER BY rowTime
 MEASURES
 S.rideId as sRideId
 AFTER MATCH SKIP PAST LAST ROW
 PATTERN (S E)
 DEFINE
 S AS S.isStart = true,
 E AS E.isStart = true
```


Multi-Stop

Rides with more than one mid-stop


```
SELECT *
FROM TaxiRides
MATCH RECOGNIZE
 PARTITION BY driverId
 ORDER BY rowTime
 MEASURES
 S.rideId as sRideId
 AFTER MATCH SKIP PAST LAST ROW
 PATTERN (S E)
 DEFINE
 S AS S.isStart = true,
 E AS E.isStart = true
```

```
SELECT *
FROM TaxiRides
MATCH RECOGNIZE
 PARTITION BY driverId
 ORDER BY rowTime
 MEASURES
 S.rideId as sRideId
 AFTER MATCH SKIP PAST LAST ROW
 PATTERN (S M{2,} E)
 DEFINE
 S AS S.isStart = true,
 M AS M.rideId <> S.rideId,
 E AS E.isStart = false
 AND E.rideId = S.rideId
```


Rush (peak) hours - V shape

Number of rides

Statistics per Area

```
CREATE VIEW RidesInArea AS
SELECT
 toCellId(lat, lon) as cellId,
 COUNT (distinct rideId) as rideCount,
 TUMBLE ROWTIME (rowTime, INTERVAL '30' minute) AS rowTime,
 cast (TUMBLE START (rowTime, INTERVAL '30' minute) as TIMESTAMP) AS startTime,
 cast(TUMBLE END(rowTime, INTERVAL '30' minute) as TIMESTAMP) AS endTime
FROM
 TaxiRides
GROUP BY
 toCellId(lat, lon),
 TUMBLE (rowTime, INTERVAL '30' minute)
```


Number of rides

Rush (peak) hours

```
Use previous table/view
SELECT * FROM RidesInArea
MATCH RECOGNIZE (
 PARTITION BY cellid
 MEASURES
 FIRST (UP. rideCount) AS preCnt,
 LAST (UP.rideCount) AS rushCnt, FIRST (UP.startTime) as rushStart,
 LAST (UP.endTime) as rushEnd,
 LAST (DOWN.rideCount) AS postCnt
 AFTER MATCH SKIP PAST LAST ROW
 PATTERN (UP\{4,\} DOWN\{2,\} E)
 DEFINE UP AS UP.rideCount > PREV(UP.rideCount) or PREV(UP.rideCount) IS
NULL,
 DOWN AS DOWN.rideCount < PREV(DOWN.rideCount) AND
 DOWN.rideCount < LAST(UP.rideCount),
24 © 2018 data Artisans
```


Rush (peak) hours

Number of rides

Use previous table/view

SELECT * FROM RidesInArea

MATCH RECOGNIZE (

PARTITION BY cellid

MEASURES

FIRST (UP. rideCount) AS preCnt,

LAST (UP.rideCount) AS rushCnt, FIRST (UP.startTime) as rushStart,

LAST (UP.endTime) as rushEnd,

LAST (DOWN.rideCount) AS postCnt

AFTER MATCH SKIP PAST LAST ROW

PATTERN (UP $\{4,\}$ DOWN $\{2,\}$ E)

DEFINE UP AS UP.rideCount > PREV(UP.rideCount) or PREV(UP.rideCount) IS

NULL,

DOWN AS DOWN.rideCount < PREV(DOWN.rideCount) AND

DOWN.rideCount < LAST(UP.rideCount),

apply match to result of the

inner query

Rush (peak) hours

```
SELECT * FROM RidesInArea
MATCH RECOGNIZE (
 PARTITION BY cellid
 MEASURES
 FIRST (UP. rideCount) AS preCnt,
 LAST (UP.rideCount) AS rushCnt, FIRST (UP.startTime) as rushStart,
 LAST (UP.endTime) as rushEnd,
 LAST (DOWN.rideCount) AS postCnt
 access elements of
 AFTER MATCH SKIP PAST LAST ROW
 looping pattern
 PATTERN (UP\{4,\} DOWN\{2,\} E)
 DEFINE UP AS UP.rideCount > PREV (UP.rideCount) or PREV (UP.rideCount) IS
NULL,
 DOWN AS DOWN.rideCount < PREV (DOWN.rideCount) AND
 DOWN.rideCount < LAST(UP.rideCount),
 E AS E.rideCount > LAST (DOWN.rideCount)
```


Rush (peak) hours

```
SELECT * FROM RidesInArea
MATCH RECOGNIZE (
 PARTITION BY cellid
 access elements of
 MEASURES
 looping pattern
 FIRST (UP. rideCount) AS preCnt,
 LAST (UP.rideCount) AS rushCnt, FIRST (UP.startTime) as rushStart,
 LAST (UP.endTime) as rushEnd,
 LAST (DOWN.rideCount) AS postCnt
 AFTER MATCH SKIP PAST LAST ROW
 PATTERN (UP\{4,\} DOWN\{2,\} E)
 DEFINE UP AS UP.rideCount > PREV(UP.rideCount) or PREV(UP.rideCount) IS
NULL,
 DOWN AS DOWN.rideCount < PREV(DOWN.rideCount) AND
 DOWN.rideCount < LAST(UP.rideCount),
 © 2018 data Artisans
 E AS E.rideCount > LAST(DOWN.rideCount)
```

Number of rides

Feature set of MATCH_RECOGNIZE (Experimental)

- Quantifiers support:
 - + (one or more), * (zero or more), {x,y} (times)
 - greedy(default), ?(reluctant)
 - with some restrictions (not working for last pattern)
- After Match Skip
 - skip_to_first/last, skip_past_last, skip_to_next
- Not supported:
 - alter(|), permute, exclude '{- -}'
 - aggregates within MATCH_RECOGNIZE

Summary

- opens for new use cases, that assume order of events
- enables reuse of SQL goods
- still in experimental phase
 - https://github.com/dawidwys/flink/SQL MATCH RECOGNIZE

THANK YOU!

- @dwysakowicz
- @dataArtisans
- @ApacheFlink

WE ARE HIRING

data-artisans.com/careers

Dissecting MATCH_RECOGNIZE


```
SELECT * FROM TaxiStatistics
MATCH RECOGNIZE(
 PARTITION BY cellid
 MEASURES
 LAST(UP.rideCount) AS rushCnt,
 FIRST(UP.startTime) as rushStart,
 LAST(UP.endTime) as rushEnd
 AFTER MATCH SKIP PAST LAST ROW
 PATTERN (UP{4,} DOWN{2,} E)
 DEFINE
 UP AS UP.rideCount > PREV(UP.rideCount)
 or PREV(UP.rideCount) IS NULL,
 DOWN AS DOWN.rideCount <
 LAST(UP.rideCount),
 E AS E.rideCount >
 LAST(DOWN.rideCount)
```

```
Pattern.<Row>begin("UP", SKIP_PAST_LAST).timesOrMore(4).where((row, ctx) ->
 Long prevRideCount = ctx.get("UP").tail().get("rideCount");
 return prevRideCount == null || row.get("rideCount") >
prevRideCount:
 }).next("DOWN").timesOrMore(2).where( (row, ctx) -> {
 }).next("E").where( (row, ctx) -> {
 });
CEP.pattern(input.keyBy("cellId"), pattern).flatSelect(
new PatternFlatSelectFunction<Row, Row>() {
 @Override
 public void flatSelect(Map<String, List<Row>> pattern,
 Collector<Row> out) throws Exception {
 Row last = pattern.get("UP").tail();
 Row first = pattern.get("UP").headl();
 out.collect(Row.of(...));
);
```


```
SELECT * FROM TaxiStatistics
MATCH RECOGNIZE(
 PARTITION BY cellid
 MEASURES
 LAST(UP.rideCount) AS rushCnt,
 FIRST(UP.startTime) as rushStart,
 LAST(UP.endTime) as rushEnd
 AFTER MATCH SKIP PAST LAST ROW
 PATTERN (UP{4,} DOWN{2,} E)
 DEFINE
 UP AS UP.rideCount > PREV(UP.rideCount)
 or PREV(UP.rideCount) IS NULL,
 DOWN AS DOWN.rideCount <
 LAST(UP.rideCount),
 E AS E.rideCount >
 LAST(DOWN.rideCount)
```

```
Pattern.<Row>begin("UP", SKIP_PAST_LAST).timesOrMore(4).where((row, ctx) ->
 Long prevRideCount = ctx.get("UP").tail().get("rideCount");
 return prevRideCount == null || row.get("rideCount") >
prevRideCount:
 }).next("DOWN").timesOrMore(2).where( (row, ctx) -> {
 }).next("E").where( (row, ctx) -> {
 });
CEP.pattern(input.keyBy("cellId"), pattern).flatSelect(
new PatternFlatSelectFunction<Row, Row>() {
 @Override
 public void flatSelect(Map<String, List<Row>> pattern,
 Collector<Row> out) throws Exception {
 Row last = pattern.get("UP").tail();
 Row first = pattern.get("UP").headl();
 out.collect(Row.of(...));
);
```


```
SELECT * FROM TaxiStatistics
 Pattern.<Row>begin("UP", SKIP_PAST_LAST).timesOrMore(4).where((row, ctx) ->
MATCH RECOGNIZE(
 Long prevRideCount = ctx.get("UP").tail().get("rideCount");
 PARTITION BY cellid
 return prevRideCount == null || row.get("rideCount") >
 MEASURES
 prevRideCount;
 }).next("DOWN").timesOrMore(2).where( (row, ctx) -> {
 LAST(UP.rideCount) AS rushCnt,
 FIRST(UP.startTime) as rushStart,
 }).next("E").where( (row, ctx) -> {
 LAST(UP.endTime) as rushEnd
 AFTER MATCH SKIP PAST LAST ROW
 });
 PATTERN (UP{4,} DOWN{2,} E)
 CEP.pattern(input.keyBy("cellId"), pattern).flatSelect(
 DEFINE
 new PatternFlatSelectFunction<Row, Row>() {
 UP AS UP.rideCount > PREV(UP.rideCount)
 @Override
 public void flatSelect(Map<String, List<Row>> pattern,
 or PREV(UP.rideCount) IS NULL,
 Collector<Row> out) throws Exception {
 DOWN AS DOWN.rideCount <
 Row last = pattern.get("UP").tail();
 LAST(UP.rideCount),
 Row first = pattern.get("UP").headl();
 out.collect(Row.of(...));
 E AS E.rideCount >
 LAST(DOWN.rideCount)
 );
```


```
SELECT * FROM TaxiStatistics
MATCH RECOGNIZE(
 PARTITION BY cellid
 MEASURES
 LAST(UP.rideCount) AS rushCnt,
 FIRST(UP.startTime) as rushStart,
 LAST(UP.endTime) as rushEnd
 AFTER MATCH SKIP PAST LAST ROW
 PATTERN (UP{4,} DOWN{2,} E)
 DEFINE
 UP AS UP.rideCount > PREV(UP.rideCount)
 or PREV(UP.rideCount) IS NULL,
 DOWN AS DOWN.rideCount <
 LAST(UP.rideCount),
 E AS E.rideCount >
 LAST(DOWN.rideCount)
```

```
Pattern.<Row>begin("UP", SKIP_PAST_LAST).timesOrMore(4).where((row, ctx) ->
 Long prevRideCount = ctx.get("UP").tail().get("rideCount");
 return prevRideCount == null || row.get("rideCount") >
prevRideCount:
 }).next("DOWN").timesOrMore(2).where( (row, ctx) -> {
 }).next("E").where( (row, ctx) -> {
 });
CEP.pattern(input.keyBy("cellId"), pattern).flatSelect(
new PatternFlatSelectFunction<Row, Row>() {
 @Override
 public void flatSelect(Map<String, List<Row>> pattern,
 Collector<Row> out) throws Exception {
 Row last = pattern.get("UP").tail();
 Row first = pattern.get("UP").headl();
 out.collect(Row.of(...));
```


THANK YOU!

- @dwysakowicz
- @dataArtisans
- @ApacheFlink

WE ARE HIRING

data-artisans.com/careers

