FLINK SQL IN ACTION

TIMO WALTHER, SOFTWARE ENGINEER

FLINK FORWARD, BERLIN SEPTEMBER 5, 2018

ABOUT DATA ARTISANS

Original creators of Apache Flink® Open Source Apache Flink + dA Application Manager + dA Streaming Ledger

BIG APACHE FLINK SQL USERS

FLINK'S POWERFUL ABSTRACTIONS

Layered abstractions to navigate simple to complex use cases


```
SELECT room, TUMBLE_END(rowtime, INTERVAL '1' HOUR), AVG(temp)
FROM sensors
GROUP BY TUMBLE(rowtime, INTERVAL '1' HOUR), room
```

High-level Analytics API

SQL / Table API (dynamic tables)

Stream- & Batch Data Processing

DataStream API (streams, windows)

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


```
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)
```

APACHE FLINK'S RELATIONAL APIS

ANSI SQL

```
SELECT user, COUNT(url) AS cnt
FROM clicks
GROUP BY user
```

LINQ-style Table API


```
.scan("clicks")
.groupBy('user)
.select('user, 'url.count as 'cnt)
```

Unified APIs for batch & streaming data

A query specifies exactly the same result regardless whether its input is static batch data or streaming data.

QUERY TRANSLATION

WHAT IF "CLICKS" IS A FILE?

WHAT IF "CLICKS" IS A STREAM?

The result is the same!

WHY IS STREAM-BATCH UNIFICATION IMPORTANT?

- Usability
 - ANSI SQL syntax: No custom "StreamSQL" syntax.
 - ANSI SQL semantics: No stream-specific results.
- Portability
 - Run the same query on bounded and unbounded data
 - Run the same query on recorded and real-time data

How can we achieve SQL semantics on streams?

DATABASE SYSTEMS RUN QUERIES ON STREAMS

- Materialized views (MV) are similar to regular views, but persisted to disk or memory
 - Used to speed-up analytical queries
 - MVs need to be updated when the base tables change
- MV maintenance is very similar to SQL on streams
 - Base table updates are a stream of DML statements
 - MV definition query is evaluated on that stream
 - MV is query result and continuously updated

CONTINUOUS QUERIES IN FLINK

- Core concept is a "Dynamic Table"
 - Dynamic tables are changing over time
- Queries on dynamic tables
 - produce new dynamic tables (which are updated based on input)
 - do not terminate

STREAM ↔ DYNAMIC TABLE CONVERSIONS

- Append Conversions
 - Records are only inserted (appended)

SELECT user, url FROM clicks WHERE url LIKE '%xyz.com'

- Upsert Conversions
 - Records are upserted/deleted
 - -Records have a (composite) unique key
- Retract Conversions
 - Records are inserted/deleted

```
SELECT user, COUNT(url)
FROM clicks
GROUP BY user
```


SQL FEATURES

SQL FEATURE SET IN FLINK 1.6.0

- SELECT FROM WHERE
- GROUP BY / HAVING
 - Non-windowed, TUMBLE, HOP, SESSION windows
- JOIN / IN
 - Windowed INNER, LEFT / RIGHT / FULL OUTER JOIN
 - Non-windowed INNER, LEFT / RIGHT / FULL OUTER JOIN
- [streaming only] OVER / WINDOW
 - UNBOUNDED / BOUNDED PRECEDING
- [batch only] UNION / INTERSECT / EXCEPT / ORDER BY

SQL FEATURE SET IN FLINK 1.6.0

- Support for POJOs, maps, arrays, and other nested types
- Large set of built-in functions (150+)
 - LIKE, EXTRACT, TIMESTAMPADD, FROM_BASE64, MD5, STDDEV_POP, AVG, ...
- Support for custom UDFs (scalar, table, aggregate)

See also:

https://ci.apache.org/projects/flink/flink-docs-master/dev/table/functions.html
https://ci.apache.org/projects/flink/flink-docs-master/dev/table/udfs.html

UPCOMING SQL FEATURES

Streaming enrichment joins (Temporal joins) [FLINK-9712]


```
SELECT
  SUM(o.amount * r.rate) AS amount
FROM
 Orders AS o,
  LATERAL TABLE (Rates(o.rowtime)) AS r
WHERE r.currency = o.currency;
```

- Support for complex event processing (CEP) [FLINK-6935]
 - MATCH RECOGNIZE
- More connectors and formats [FLINK-8535]

WHAT CAN I BUILD WITH THIS?

- Data Pipelines
 - Transform, aggregate, and move events in real-time
- Low-latency ETL
 - Convert and write streams to file systems, DBMS, K-V stores, indexes, ...
 - Ingest appearing files to produce streams
- Stream & Batch Analytics
 - Run analytical queries over bounded and unbounded data
 - Query and compare historic and real-time data
- Power Live Dashboards
 - Compute and update data to visualize in real-time

SQL CLIENT BETA

INTRODUCTION TO SQL CLIENT

Newest member of the Flink SQL family (since Flink 1.5)

INTRODUCTION TO SQL CLIENT

- Goal: Flink without a single line of code
 - only SQL and YAML
 - "drag&drop" SQL JAR files for connectors and formats
- Build on top of Flink's Table & SQL API
- Useful for prototyping & submission

SQL CLIENT CONFIGURATION


```
Me: MyTableSource
 YES SOURCE
 me: filesystem
 path: "/path/to/something.csv"
 - none: MyField1
 types INT
 type: VARCHAR
 ine-delimiter: \n
comment-prefix: \n
 mme: MyField1
 type: INT
 - name: MyField2
 Type: VARCHAR
 - mine: MyCustonView
 "SELECT MyField2 FROM MyTableSource"
functions:
 from: class
 class: foo.bar.AggregateUDF
  Hype: streaming ----- # requires: execution mode either 'batch' or 'streamin
```

See also:

https://ci.apache.org/projects/flink/flink-docs-master/dev/table/sqlClient.html

PLAY AROUND WITH FLINK SQL

SUBMIT DETACHED QUERIES

Initialized by: --environment my-config.yaml

Modified by DDL commands within session.

Initialized by: conf/sql-client-defaults.yaml

ACTION TIME!

HTTPS://GITHUB.COM/DATAARTISANS/SQL-TRAINING

SUMMARY

Unification of stream and batch is important.

- Flink's SQL solves many streaming and batch use cases.
- Runs in production at Alibaba, Uber, and others.

- The community is working on improving user interfaces.
- Get involved, discuss, and contribute!

THANK YOU!

- @twalthr
- @dataArtisans
- @ApacheFlink

Available on O'Reilly Early Release!

WE ARE HIRING

data-artisans.com/careers

