

MONGODB.LOCAL
LONDON

Hans-Peter Grahsl, NETCONOMY

Streaming Data on the Shoulders of Giants

@hpgrahsl

#MDBlocal

> whoami

- ✓ working & living in Graz 🇦🇹
- ✓ technical trainer at NETCONOMY
- ✓ independent engineer / consultant
- ✓ associate lecturer
- ✓ 🗣️ occasional conference speaker 📢

Speed & Agility

Among Top Tech Risks

For businesses to stay relevant they must **deliver value at a breakneck pace** and be constantly seeking new sources of value...

Managing, Processing & Analyzing Data

We all use Data

to unlock insights

and drive value

Diminishing Value of Data

Source: Perishable Insights, Mike Gualtieri, Forrester

Historic ETL can be rather painful

- batch-driven
- brittle & error prone
- (too) late answers

Speed & Agility Antipattern

Alleviate some ETL pain with streaming

- event-centric & stream-oriented
- quick insights & fast answers

Speed & Agility
Enabler

Architecture of a Modern Data Platform?

On the Shoulders of Giants

MongoDB®

Kafka®

Modern Database

Modern Database

Document Model

Run Anywhere

Distributed & Scalable

Resilient & Performant

Apache Kafka®

Minimum Viable Introduction

Streaming Platform

Streaming Platform

- ✓ distributed
- ✓ horizontally scalable
- ✓ highly fault-tolerant

What is Streaming?

“... a type of **data processing** that is designed with **infinite data sets** in mind ...”

– *Tyler Akidau*

"...everything that happens in a company
– every customer interaction, every API request, every
database change – can be represented as
real-time stream that anything else can tap into,
process or react to."

"...Kafka and the whole category of **stream processing** represents a **fundamental paradigm shift** in how the digital part of a company is built, how data is used, and **how applications are built**. This is actually a pretty rare thing..."

– *Jay Kreps*

Kafka APIs in a Nutshell...

- Producer & Consumer API
 - publish-subscribe scenarios
- Connect API
 - streaming data integration scenarios
- Streams API & KSQL
 - code or SQL-based streaming scenarios

Kafka® Connect

What's it about?

Kafka Connect Basics

ANY → e.g. file systems, data stores, REST endpoints, ...

Kafka Connect Basics

often about **data stores**

Kafka Connect Basics

or more concretely

Connect

Connect

<https://hub.confluent.io> → many many more

Kafka Connect Basics

or more concretely

Connect

Connect

<https://hub.confluent.io> → many many more

Kafka® Connect

How do connectors operate?

Kafka Source Connectors

Kafka Sink Connectors

Official Connector

Announced at #MDBW19

MongoDB Connector for Apache Kafka

MongoDB Connector for Apache Kafka

- ✓ developed open-source
- ✓ officially supported by MongoDB
- ✓ Verified Gold certified by Confluent

Available for Download on the Confluent Hub
<https://www.confluent.io/hub/mongodb/kafka-connect-mongodb>

Use Cases

MongoDB Connector for Apache Kafka

Single Customer View for eCommerce

Data Synchronization between Microservices

Recommendation Engine for Opinion Mining

Demo Scenario

Let's see it in action!

Demo Scenario

Demo Scenario

MONGODB
.LOCAL

THANK YOU!

Streaming Data on the Shoulders of Giants [NETCONOMY]

Hans-Peter Grahsl

<https://www.surveymonkey.com/r/KXC6DB6>

MONGODB LOCAL

