

Continuous SQL with Apache Streaming

WORLD
FESTIVAL

PRO TALK:
**Continuous
SQL with Flink**

Timothy Spann
StreamNative

Dev
Innovation
Summit @ WORLD
FESTIVAL

August 17-19, 2021 | VIRTUAL

Timothy Spann
Developer Advocate

StreamNative Solution

APP Layer

Application Messaging

Micro Service

Payment

Notification

Data Pipelines

ETL

Real-time Contextual Analytics

Dashboard

Risk Control

Auditing

StreamNative Platform

Computing Layer

Storage Layer

Tiered Storage

IaaS Layer

Speaker Bio

Developer Advocate

DZone Zone Leader and Big Data MVB;
@PaasDev

<https://github.com/tspannhw> <https://www.datainmotion.dev/>

<https://github.com/tspannhw/SpeakerProfile>

<https://dev.to/tspannhw>

<https://sessionize.com/tspann/>

<https://www.slideshare.net/bunkertor>

FLaNK and FLiP Stacks

- Apache **F**link
- Apache **N**iFi
- Apache **K**afka

- Apache **F**link
- Apache **P**ulsar
- StreamNative's Flink Connector for Pulsar
- Apache **+**++

Apache projects are the way for all streaming use cases.

Today's Data. REST and Websocket JSON


```
{"symbol": "CLDR",  
  "uuid": "10640832-f139-4b82-8780-e3ad37b3d0ce",  
  "ts": 1618529574078,  
  "dt": 1612098900000,  
  "datetime": "2021/01/31 08:15:00",  
  "open": "12.24500",  
  "close": "12.25500",  
  "high": "12.25500",  
  "volume": "12353",  
  "low": "12.24500"}
```


End to End Streaming Demo Pipeline

All Data - Anytime - Anywhere - Multi-Cloud - Multi-Protocol

Apache Pulsar is Cloud-Native Messaging and Event-Streaming Platform

Apache Pulsar Overview

Enable Geo-Replicated Messaging

- Pub-Sub
- Geo-Replication
- Pulsar Functions
- Horizontal Scalability
- Multi-tenancy
- Tiered Persistent Storage
- Pulsar Connectors
- REST API
- CLI
- Many clients available
- Four Different Subscription Types
- Multi-Protocol Support
 - MQTT
 - AMQP
 - JMS
 - Kafka
 - ...

What are the Benefits of Pulsar?

Multi-Tenancy

Scalability

Geo-Replication

Unified Messaging
Model

Data Durability

A Unified Messaging Platform

Upcoming - Flink + Pulsar (FLiP)

<https://flink.apache.org/2019/05/03/pulsar-flink.html>

<https://github.com/streamnative/pulsar-flink>

<https://streamnative.io/en/blog/release/2021-04-20-flink-sql-on-streamnative-cloud>

Apache Flink

Apache Flink is a distributed stream processing system.

It is capable of providing high throughput, near real-time processing of streams from Pulsar.

It is ideal for *ambitious* Stream Processing compared to Pulsar's model of lightweight Stream Processing.

End-to-end exactly-once stream processing

<https://streamnative.io/en/blog/release/2021-06-14-exactly-once-semantics-with-transactions-in-pulsar>

Connect with the Community & Stay Up-To-Date

- Join the Pulsar Slack channel - [Apache-Pulsar.slack.com](https://apache-pulsar.slack.com)
- Follow [@streamnativeio](https://twitter.com/streamnativeio) and [@apache_pulsar](https://twitter.com/apache_pulsar) on Twitter
- [Subscribe](#) to Monthly Pulsar Newsletter for major news, events, project updates, and resources in the Pulsar community

Deeper Content

- <https://github.com/tspannhw/StreamingSQLExamples>
- <https://github.com/streamnative/pulsar-flink>
- <https://www.linkedin.com/pulse/2021-schedule-tim-spann/>
- https://github.com/tspannhw/SpeakerProfile/blob/main/2021/talks/20210729_HailHydrate!FromStreamtoLake_TimSpann.pdf
- <https://streamnative.io/en/blog/release/2021-04-20-flink-sql-on-streamnative-cloud>
- <https://docs.streamnative.io/cloud/stable/compute/flink-sql>

@PaasDev

timothyspann

<https://www.pulsardeveloper.com/>

Pulsar Summit Europe

October 6, 2021

Pulsar Summit Asia

November 20-21, 2021

Contact us at partners@pulsar-summit.org to become a sponsor or partner

Announcing

Flink SQL on StreamNative Cloud

**Stream
Native
Cloud**

