


Assisting Millions of User in Real-Time


Flink Forward Berlin 2018

The Speakers

Who are these guys?


@alexeybrod


Krzysztof Zarzycki

@k_zarzyk


About Kcell

Kcell JSC is a part of the largest Scandinavian telecommunications holding - TeliaCompany


Business needs

Assisting Millions of Users in Real-Time


Use Cases


Use case scenarios. Just few of many.


Balance Top Up Case

If subscriber top-ups her balance too often in short period of time. We can offer her a less expensive tariff or auto-payment services.


Roaming case

Trigger to Marketing Platform if subscriber visited X country OR/AND registered in Y visited mobile network and his device's type is Z

Roaming

Fraud


Fraud case in roaming


Send an email to the anti-fraud unit if subscriber registered in roaming but his balance at the moment is equal to 0.

This situation is impossible in standard case.


Old System

Why did we start to look for the new solution?


Scale

Required system throughput


About GetInData

Big Data. Passion. Experience.


New Solution


Real-time Stream Processing


New Solution

Real-time Stream Processing


New Solution (Operations)

Web UI, Monitoring, Security


New Solution (Data Lake)


Processing Flow

Real-time Stream Processing

Admin UI


Some treats for Squirrels

Key Points

- We want to run 100s of triggers/business rules
- A typical approach: job per rule
- Won't work in our case:
 - Run 100s of topologies/jobs = multiplied resources cost
 - Pull data from Kafka 100s of times
 - State (user features) replicated 100s times
 - Starting rule requires deployment of the job


Key Points

- Our approach: One job to run all triggers/rules
 - And to consume all the sources
- Trigger "templates" still coded with java
- adding/removing rules without restarting application
- 100s of rules running efficiently


The Overview


Pros and Cons


Shared resources and costs

- CPU, RAM, state, shuffle
- Pulling data from Kafka


One bad rule affects whole system

- Watermarks are shared
- Failures are shared


Sharing of state

 Build customer features, that can be seen by all rules


Still need to code rule template in the job

No way to use SQL, Table API, CEP


No job restart on start of new rules

Rules started by business, no IT involved


Can be tricky to debug

- Code is shared
- Code paths enabled externally


Issue: lagging sources slow down all rules

Source A: highly unordered, late Triggers Group Late notifications Source B:

Ordered, low latency


Problem

Solution


Join Streams


Issue: No Data = No Watermark


Solution

Ignore Watermark for slow stream (Watermark = Long.MAX_VALUE)


Flink Changes Wishlist

What could be even better?


Decisions made

Some decisions our team made before or during project implementation


Powerful Real-Time Analytics

Streaming-first approach Apache Kafka for event hub Apache Flink


Performance

Apache Avro Keep state local to the process Ingest reference data for local joins and enrichment

- No need to query external systems while processing
- Data time correlation correctness


Local State

transformed

events

Not at >100K events/sec


Ease of Use

Nifi for data ingestion (no coding)

but not for CEP

Web UI for configuring triggers


Reliability and battle-tested techniques

Flink on YARN, with HDFS
HA for redundancy and running ~24/7
InfluxDb & Grafana for monitoring & alerting
ELK for logs collection and aggregation

(Bit ingestion) Rose lines published to tacks in 5 minutes windows | Total control of the contr

Security


Kerberos and AD thanks to FreeIPA Apache Ranger for authorization


Extensiveness

One platform for the whole Enterprise Batch (adhoc) queries too

Spark, Hive/Presto
 Online analytics

OLAP

Cost-Efficiency

Open-source technologies
HDP as a licence-free distribution
Just start with a bunch of servers


Our Collaboration

Two heads are better than one


Automated Unit/E2E tests


Future Work

We have already done a lot. But more great things are coming.


And many more...

