

Apache Flink® Training

System Overview

Apache Flink® Training

dataArtisans

Flink v1.2.0 – 13.03.2017

What is Flink?

Apache Flink®

*A stream processor
with many applications*

What is Stream Processing?

- Today, most data is continuously produced
 - web logs, sensors, database transactions, ...
- The common approach so far
 - Record stream to stable storage (DBMS, HDFS, ...)
 - Analyze data with periodic batch jobs
- Stream processors analyze data as it arrives

Distributed streaming

- Computations on never-ending “streams” of data records (“events”)
- A stream processor distributes the computation in a cluster
- Low latency, high throughput

Stateful streaming

- **Computation and state**
 - E.g., counters, windows of past events, state machines, trained ML models
 - Results depend on history of stream
- **Fault-tolerant, with exactly-once consistency**
- **A stateful stream processor provides tools to manage state**
 - Recover, roll back, version, upgrade, ...

Event-time streaming

- Makes the time dimension of data explicit
- Processing depends on timestamps
- An event-time stream processor gives you the tools to reason about time
 - E.g., handle streams that are out of order

Native support for various workloads

Benefits of a streaming architecture

- More real-time reaction to events
- Robust continuous applications
 - Continuous batch apps are duck-taped together from many tools
- Process both real-time and historical data
 - Using exactly the same application

(Re)processing data (in batch)

- Re-processing data (what-if exploration, to correct bugs, etc.)
- Usually by running a batch job with a set of old files
- Tools that map files to times

Unclear Batch Boundaries

What about **sessions** across batches?

(Re)processing data (streaming)

- Draw savepoints at times that you will want to start new jobs from (daily, hourly, ...)
- Reprocess by starting a new job from a savepoint
 - Defines start position in stream (for example Kafka offsets)
 - Initializes pending state (like partial sessions)

Accurate computation

- Batch processing is not an accurate computation model for continuous data
 - Misses the right concepts and primitives
 - Time handling, state across batch boundaries
- Stateful stream processing a better model
 - Can achieve high throughput and low latency while robustly delivering accurate results
 - Real-time/low-latency is the **icing on the cake**

How does Flink execute my application?


```
DataStream<String> lines = env.addSource(  
 new FlinkKafkaConsumer<>(...)); } Source  
  
DataStream<Event> events = lines.map((line) -> parse(line)); } Transformation  
  
DataStream<Statistics> stats = events  
 .keyBy("id")  
 .timeWindow(Time.seconds(10))  
 .apply(new MyWindowAggregationFunction()); } Transformation  
  
stats.addSink(new RollingSink(path)); } Sink
```


Parallelism

Distributed Execution

Deployment Options

Local Execution

- Starts local Flink cluster
- All processes run in the same JVM
- Behaves just like a regular Cluster
- Local cluster can be started in your IDE!
- Very useful for developing and debugging

Remote Execution

YARN Job Mode

- Brings up a Flink cluster in YARN to run a single job
- Better isolation than session mode

YARN Session Mode

- Starts a Flink cluster in YARN containers
- Multi-user scenario
- Resource sharing
- Easy to setup

Other Deployment Options

- Apache Mesos
 - Either with or without DC/OS
- Amazon Elastic MapReduce
 - Available in EMR 5.1.0
- Google Compute Engine
 - Available via bdutil

Flink in the real world

Flink community

Github

41 meetups
16,544 members

Flink Forward 2016

dataArtisans

EMC²

Google

King

New Relic.

U B E R

zalando

otto group

redhat.

Hortonworks

ResearchGate

Alibaba Group

NETFLIX

**bouygues
TELECOM**

**amazon
web services**

CapitalOne®

cloudera

MAPR

TNG TECHNOLOGY
CONSULTING

SICS

**MTA
SZTAKI**

**AALBORG
UNIVERSITET**

mgm

**people
pattern**

CRS4
IDEAS BECOME LIFE

ScaDS
DRESDEN LEIPZIG

Powered by Flink

Zalando, one of the largest ecommerce companies in Europe, uses Flink for real-time business process monitoring.

King, the creators of Candy Crush Saga, uses Flink to provide data science teams with real-time analytics.

Alibaba, the world's largest retailer, built a Flink-based system (Blink) to optimize search rankings in real time.

Bouygues Telecom uses Flink for real-time event processing over billions of Kafka messages per day.

See more at flink.apache.org/poweredsby.html

Largest job has > 20 operators, runs on > 5000 vCores in 1000-node cluster, processes millions of events per second

Complex jobs of > 30 operators running 24/7, processing 30 billion events daily, maintaining state of 100s of GB with exactly-once guarantees

30 Flink applications in production for more than one year. 10 billion events (2TB) processed daily

<http://dataartisans.github.io/flink-training/>