

Keep it going - How to reliably and efficiently operate Apache Flink

Robert Metzger
@rmetzger

dataArtisans

About this talk

- Part of the Apache Flink training offered by data Artisans
- Subjective collection of most frequent ops questions on the user mailing list.

Topics

- Capacity planning
- Deployment best practices
- Tuning
 - Work distribution
 - Memory configuration
 - Checkpointing
 - Serialization
- Lessons learned

Capacity Planning

First step: do the math!

- Think through the resource requirements of your problem
 - Number of keys, state per key
 - Number of records, record size
 - Number of state updates
 - What are your SLAs? (downtime, latency, max throughput)
- What resources do you have?
 - Network capacity (including Kafka, HDFS, etc.)
 - Disk bandwidth (RocksDB relies on the local disk)
 - Memory
 - CPUs

Establish a baseline

- Normal operation should be able to avoid back pressure
- Add a margin for recovery - these resources will be used to “catch up”
- Establish your baseline with checkpointing enabled

Consider spiky loads

- For example, operators downstream from a Window won't be continuously busy
- How much downstream parallelism is required depends on how quickly you expect to process these spikes

Example: The Setup

- Data:
 - Message size: 2 KB
 - Throughput: 1,000,000 msg/sec
 - Distinct keys: 500,000,000 (aggregation in window: 4 longs per key)
 - Checkpoint every minute

Example: The setup

- Hardware:
 - 5 machines
 - 10 gigabit Ethernet
 - Each machine running a Flink TaskManager
 - Disks are attached via the network
- Kafka is separate

Example: A machine's perspective

10 Gigabit Ethernet (Full Duplex)
In: 1250 MB/s

$$2 \text{ KB} * 1,000,000 = 2\text{GB/s}$$
$$2\text{GB/s} / 5 \text{ machines} = 400 \text{ MB/s}$$

TaskManager n

10 Gigabit Ethernet (Full Duplex)
Out: 1250 MB/s

$$400\text{MB/s} / 5 \text{ receivers} = 80\text{MB/s}$$

1 receiver is local, 4 remote:
 $4 * 80 = 320 \text{ MB/s out}$

Excursion 1: Window emit

How much data is the window emitting?

Recap: 500,000,000 unique users (4 longs per key)

Sliding window of 5 minutes, 1 minute slide

Assumption: For each user, we emit 2 ints (user_id, window_ts) and 4 longs from the aggregation = $2 * 4 \text{ bytes} + 4 * 8 \text{ bytes} = 40 \text{ bytes per key}$

100,000,000 (users) * 40 bytes = **4 GB every minute from each machine**

Example: A machine's perspective

10 Gigabit Ethernet (Full Duplex)
In: 1250 MB/s

$$2 \text{ KB} * 1,000,000 = 2\text{GB/s}$$
$$2\text{GB/s} / 5 \text{ machines} = 400 \text{ MB/s}$$

10 Gigabit Ethernet (Full Duplex)
Out: 1250 MB/s

$$400\text{MB/s} / 5 \text{ receivers} = 80\text{MB/s}$$

1 receiver is local, 4 remote:
 $4 * 80 = 320 \text{ MB/s out}$

$$4 \text{ GB / minute} \Rightarrow 67 \text{ MB/ second (on average)}$$

Example: Result

10 Gigabit Ethernet (Full Duplex)
In: 1250 MB/s

TaskManager n

Kafka Source

keyBy

window

Kafka Sink

10 Gigabit Ethernet (Full Duplex)
Out: 1250 MB/s

Total In: 720 MB/s

Total Out: 387 MB/s

Example: Result

10 Gigabit Ethernet (Full Duplex)
In: 1250 mb/s

10 Gigabit Ethernet (Full Duplex)
Out: 1250 mb/s

Example: Intermediate Result

10 Gigabit Ethernet (Full Duplex)
In: 1250 MB/s

TaskManager n

10 Gigabit Ethernet (Full Duplex)
Out: 1250 MB/s

Excursion 2: Window state access

How is the Window operator accessing state?

Recap: 1,000,000 msg/sec. Sliding window of 5 minutes, 1 minute slide

Assumption: For each user, we store 2 ints (user_id, window_ts) and 4 longs from the aggregation = $2 * 4 \text{ bytes} + 4 * 8 \text{ bytes} = \textbf{40 bytes per key}$

Excursion 2: Window state access

How is the Window operator accessing state?

For each key-value access, we need to retrieve 40 bytes from disk, update the aggregates and put 40 bytes back

per machine: $40 \text{ bytes} * 5 \text{ windows} * 200,000 \text{ msg/sec} = \mathbf{40 \text{ MB/s}}$

Example: Intermediate Result

10 Gigabit Ethernet (Full Duplex)
In: 1250 MB/s

Total In: 760 MB/s

TaskManager n

Kafka Source

keyBy

window

Kafka Sink

10 Gigabit Ethernet (Full Duplex)
Out: 1250 MB/s

Total Out: 427 MB/s

Excursion 3: Checkpointing

How much state are we checkpointing?

per machine: $40 \text{ bytes} * 5 \text{ windows} * 100,000,000 \text{ keys} = 20 \text{ GB}$

We checkpoint every minute, so

$$20 \text{ GB} / 60 \text{ seconds} = \mathbf{333 \text{ MB/s}}$$

Example: Final Result

10 Gigabit Ethernet (Full Duplex)
In: 1250 MB/s

TaskManager n

10 Gigabit Ethernet (Full Duplex)
Out: 1250 MB/s

Kafka Source

keyBy

window

Kafka Sink

Total In: 760 MB/s

Total Out: 760 MB/s

Example: Network requirements

Overall network traffic:
 $2 * 760 * 5 + 400 + 2335$
= 10335 MB/s
= **82,68 Gigabit/s**

$$400 \text{ MB/s} * 5 + 67 \text{ MB/s} * 5 = 2335 \text{ MB/s}$$

Things you should consider before putting a job in production

Deployment Best Practices

Deployment Options

- Hadoop YARN integration
 - Cloudera, Hortonworks, MapR, ...
 - Amazon Elastic MapReduce (EMR), Google Cloud dataproc
- Mesos & DC/OS integration
- Standalone Cluster (“native”)
 - provided bash scripts
 - provided Docker images

Flink in containerland
DAY 3 / 3:20 PM - 4:00 PM
MASCHINENHAUS

Choose your state backend

Name	Working state	State backup	Snapshotting
RocksDBStateBackend	Local disk (tmp directory)	Distributed file system	Asynchronously
<ul style="list-style-type: none">• Good for state larger than available memory• Supports incremental checkpoints• Rule of thumb: 10x slower than memory-based backends			
FsStateBackend	JVM Heap	Distributed file system	Synchronous / Async
<ul style="list-style-type: none">• Fast, requires large heap			
MemoryStateBackend	JVM Heap	JobManager JVM Heap	Synchronous / Async
<ul style="list-style-type: none">• Good for testing and experimentation with small state (locally)			23

Asynchronous Snapshotting

Sync
Async

Check the production readiness list

- Explicitly **set the max parallelism** for rescaling
 - $0 < \text{parallelism} \leq \text{max parallelism} \leq 32768$
 - Max parallelism > 128 has some impact on performance and state size
- **Set UUIDs for all operators** to allow changing the application between restores
 - By default Flink generates UUIDs
- Use the new *ListCheckpointed* and *CheckpointedFunction* interfaces

Production Readiness Checklist: https://ci.apache.org/projects/flink/flink-docs-release-1.3/ops/production_ready.html

Tuning: CPU usage / work distribution

Configure parallelism / slots

- These settings influence how the work is spread across the available CPUs
- 1 CPU per slot is common
- multiple CPUs per slot makes sense if one slot (i.e. one parallel instance of the job) performs many CPU intensive operations

Operator chaining

Task slots

Slot sharing (parallelism now 6)

Benefits of slot sharing

- A Flink cluster needs exactly as many task slots as the highest parallelism used in the job
- Better resource utilization
- Reduced network traffic

What can you do?

- Number of TaskManagers vs number of slots per TM
- Set slots per TaskManager
- Set parallelism per operator
- Control operator chaining behavior
- Set slot sharing groups to break operators into different slots

Tuning: Memory Configuration

Memory in Flink (on YARN)

YARN Container Limit

JVM process size

Other JVM allocations: Classes, metadata, DirectByteBuffers

Netty

RocksDB?

JVM Heap (limited by Xmx parameter)

Example: Memory in Flink

TaskManager: 2000 MB on YARN

Container request size

YARN Container Limit: **2000 MB**

RocksDB Config

JVM process size: < **2000 MB**

Other JVM allocations: Classes, metadata, stacks, ...

Netty ~**64MB**

RocksDB?

“containerized.heap-cutoff-ratio”

JVM Heap: Xmx: **1500MB** = $2000 * 0.75$ (default cutoff is 25%)

MemoryManager?

up to 70% of the available heap

“taskmanager.memory.fraction”

Network
Buffers

„taskmanager.network.
memory.min“ (64MB)
and „..max“ (1GB)

Tuning: Checkpointing

Checkpointing

- Measure, analyze and try out!
- Configure a checkpointing interval
 - How much can you afford to reprocess on restore?
 - How many resources are consumed by the checkpointing? (cost in throughput and latency)
- Fine-tuning
 - “min pause between checkpoints”
 - “checkpoint timeout”
 - “concurrent checkpoints”
- Configure exactly once / at least once
 - exactly once does buffer alignment spilling (can affect latency)

Regular Operation (some checkpointing-free time)

Degraded Operation (constantly checkpointing)

Guaranteeing Progress (ensuring some checkpoint-free time)

Conclusion

Tuning Approaches

- 1. Develop / optimize job locally
 - Use data generator / small sample dataset
 - Check the logs for warnings
 - Check the UI for backpressure, throughput, metrics
 - Debug / profile locally
- 2. Optimize on cluster
 - Checkpointing, parallelism, slots, RocksDB, network config, ...

The usual suspects

- Inefficient serialization
- Inefficient dataflow graph
 - Too many repartitionings; blocking I/O
- Slow external systems
- Slow network, slow disks
- Checkpointing configuration

Let's discuss ...

Q & A

Thank you!

@rmetzger | @theplucas
@dataArtisans

We are hiring!

data-artisans.com/careers

Set UUIDs for all (stateful) operators

- Operator UUIDs are needed to restore state from a savepoint
- Flink will auto-generate UUIDs, but this results in fragile snapshots.
- Setting UUIDs in the API:

```
DataStream<String> stream = env  
 .addSource(new StatefulSource())  
 .uid("source-id") // ID for the source operator  
 .map(new StatefulMapper())  
 .uid("mapper-id") // ID for the mapper  
 .print();
```

Use the savepoint tool for deletions

- Savepoint files contain only metadata and depend on the checkpoint files
 - `bin/flink savepoint -d :savepointPath`
- There is work in progress to make savepoints self-contained
→ deletion / relocation will be much easier

Avoid the deprecated state APIs

- Using the *Checkpointed* interface will prevent you from rescaling your job
- Use *ListCheckpointed* (like *Checkpointed*, but redistributable) or *CheckpointedFunction* (full flexibility) instead.

Production Readiness Checklist:

https://ci.apache.org/projects/flink/flink-docs-release-1.3/ops/production_ready.html

Explicitly set max parallelism

- Changing this parameter is painful
 - requires a complete restart and loss of all checkpointed/savepointed state
- $0 < \text{parallelism} \leq \text{max parallelism} \leq 32768$
- Max parallelism > 128 has some impact on performance and state size

RocksDB

- If you have plenty of memory, be generous with RocksDB (note: RocksDB does not allocate its memory from the JVM's heap!). When allocating more memory for RocksDB on YARN, increase the memory cutoff (= smaller heap)
- RocksDB has many tuning parameters.
- Flink offers predefined collections of options:
 - SPINNING_DISK_OPTIMIZED_HIGH_MEM
 - FLASH_SSD_OPTIMIZED

Tuning: Serialization

(de)serialization is expensive

- Getting this wrong can have a huge impact
- But don't overthink it

Serialization in Flink

- Flink has its own serialization framework, which is used for
 - Basic types (Java primitives and their boxed form)
 - Primitive arrays and Object arrays
 - Tuples
 - Scala case classes
 - POJOs
- Otherwise Flink falls back to Kryo

A note on custom serializers / parsers

- Avoid obvious anti-patterns, e.g. creating a new JSON parser for every record

- Many sources (e.g. Kafka) can parse JSON directly
- Avoid, if possible, to ship the schema with every record

What else?

- You should register types with Kryo, e.g.,
 - `env.registerTypeWithKryoSerializer(DateTime.class, JodaDateTimeSerializer.class)`
- You should register any subtypes; this can increase performance a lot
- You can use serializers from other systems, like Protobuf or Thrift with Kryo by registering the types (and serializers)
- Avoid expensive types, e.g. Collections, large records
- Do not change serializers or type registrations if you are restoring from a savepoint

(High Availability) Deployment

Deployment Options

- Hadoop YARN integration
 - Cloudera, Hortonworks, MapR, ...
 - Amazon Elastic MapReduce (EMR), Google Cloud dataproc
- Mesos & DC/OS integration
- Standalone Cluster (“native”)
 - provided bash scripts
 - provided Docker images

Flink in containerland
DAY 3 / 3:20 PM - 4:00 PM
MASCHINENHAUS

Deployment Options

- Docs and best-practices coming soon for
 - Kubernetes
 - Docker Swarm

→ Check Flink Documentation details!

Flink in containerland

DAY 3 / 3:20 PM - 4:00 PM
MASCHINENHAUS

High Availability Deployments

YARN / Mesos HA

- Run only one JobManager
- Restarts managed by the cluster framework
- For HA on YARN, we recommend using at least Hadoop 2.5.0 (due to a critical bug in 2.4)
- Zookeeper is always required

Standalone cluster HA

- Run standby JobManagers
 - Zookeeper manages JobManager failover and restarts
 - TaskManager failures are resolved by the JobManager
- Use custom tool to ensure a certain number of Job- and TaskManagers

Bonus Slides

Deployment: Security

Outline

1. Hadoop delegation tokens
2. Kerberos authentication
3. SSL

Hadoop delegation tokens

- Quite limited
 - YARN only
 - Hadoop services only
 - Tokens expire

Kerberos authentication

- Keytab-based identity
- Standalone, YARN, Mesos
- Shared by all jobs

SSL

- **taskmanager.data.ssl.enabled:** communication between task managers
- **blob.service.ssl.enabled:** client/server blob service
- **akka.ssl.enabled:** akka-based control connection between the flink client, jobmanager and taskmanager
- **jobmanager.web.ssl.enabled:** https for WebUI

Limitations

- The clients are not authenticated to the cluster
- All the secrets known to a Flink job are exposed to everyone who can connect to the cluster's endpoint
- Exploring SSL mutual authentication