

Real-time driving score service using Flink

Dongwon Kim
SK telecom

My talks @FlinkForward

Flink Forward 2015 A Comparative Performance Evaluation of Flink

Flink Forward 2017 Predictive Maintenance with Deep Learning and Flink

Flink Forward 2018 Real-time driving score service using Flink

T map, a mobile **navigation** app by SK telecom

Enter an address
or
a place name

Choose from
frequent locations

T map, a mobile **navigation** app by SK telecom

Driving score service by T map

Car insurance discount for safe drivers

If you drive safely with map automobile insurance premiums go down.

KB Insurance
10% discount

DB Insurance
10% discount

Driving score is based on **three factors**

Monthly chart

My driving score

83

Rank : 970k

good

great

good

Speeding

Rapid
accel.

Rapid
decel.

i

map과 안전 운전하면

The three factors are calculated for each session

6/29 (Fri.)
19:31 Yanghyeon Village 14km 31min ● speeding 0 ● rapid acc. 0 ● rapid decel. 0
07:05 SKT Network Operation Center 19km 34min ● speeding 1 ● rapid acc. 1 ● rapid decel. 0

6/28 (Thu.)
18:12 Yanghyeon Village 14km 48min ● speeding 1 ● rapid acc. 1 ● rapid decel. 0
07:08 SKT Network Operation Center 19km 34min ● speeding 1 ● rapid acc. 1 ● rapid decel. 1

The three factors are calculated for each session

Current client-server architecture

A GPS trajectory is generated for each driving session

driving score
(+1day)

T map

GPS coord.
• latitude
• longitude
• altitude

...

GPS coord.
• latitude
• longitude
• altitude

GPS coord.
• latitude
• longitude
• altitude

T_N

T₂

T₁

GPS trajectory

Batch ETL jobs are executed twice a day to calculate three factors ●●● from trajectories

T map service server

The main drawback

Users cannot see today's driving scores until tomorrow

Migration from batch ETL to streaming processing

Why we choose to use Flink?

<https://flink.apache.org/introduction.html#features-why-flink>

**Exactly-once semantics
for stateful computations**

**stream processing and windowing
with event time semantics**

flexible windowing

light-weight fault-tolerance

high throughput and low latency

Contents

- Dataflow design and trigger customization

- Instrumentation with Prometheus

A 12-minute driving with 720 GPS coordinates

T map generates
a GPS coordinate
every second

T map

T map service server

T map sends 4 messages to the service server

Return scores right after receiving **end messages**

T map

T map service server

Real-time driving score dataflow using

Logical dataflow


```
val sourceStream = env
 .addSource(consumer)
 .setParallelism(sourceTasks)
 .process(jsonParser)
 .setParallelism(sourceTasks)
```

```
val mainDataStream = sourceStream
 .assignTimestampsAndWatermarks(
 new BoundedOutOfOrdernessTimestampExtractor[RouteRequest](Time.milliseconds(maxOutOfOrderliness)) {
 override def extractTimestamp(req: RouteRequest): Long = req.eventTime
 }
 )
 .setParallelism(sourceTasks)
```

```
val sessionStream = mainDataStream
 .keyBy(keyExtractor)
 .window(EventTimeSessionWindows.withGap(Time.milliseconds(sessionGapInMillis)))
 .trigger(earlyResultTrigger)
 .aggregate(drivingScoreAggregator)
 .setParallelism(windowTasks)
```

```
sessionStream
 .addSink(producer)
 .setParallelism(sinkTasks)
```


at-least-once Kafka producer

session gap : 1 hour

Real-time driving score dataflow using

Logical dataflow

Physical dataflow

Session window (gap : 1 hour) with different triggers

Session window (gap : 1 hour) with different triggers

EarlyResultEventTimeTrigger

Session window (gap : 1 hour) with different triggers

The default EventTimeTrigger

EarlyResultEventTimeTrigger

Out-of-order messages

How **EarlyResultEventTimeTrigger** deals with **out-of-order messages**

[Case 1] arrives
before the early timer expires

[Case 2] arrives
after the early timer expires

How **EarlyResultEventTimeTrigger** deals with **out-of-order messages**

[Case 1] **c** arrives
before the early timer expires

[Case 2] **c** arrives
after the early timer expires

How **EarlyResultEventTimeTrigger** deals with **out-of-order messages**

[Case 1] **c** arrives
before the early timer expires

[Case 2] **c** arrives
after the early timer expires

EarlyResultEventTimeTrigger

<https://github.com/eastcirclek/flink-examples/blob/master/src/main/scala/com/github/eastcirclek/flink/trigger/EarlyResultEventTimeTrigger.scala>

```
class EarlyResultEventTimeTrigger[T](eval: (T => Boolean)) extends Trigger[T, TimeWindow] {
 val timersDesc = new ListStateDescriptor[Long]("timers", classOf[Long])
 val countDesc = new AggregatingStateDescriptor("count", LongAdder.create(), classOf[Long])
 val lastCountWhenFiringDesc = new AggregatingStateDescriptor("lastCount", LongAdder.create(), classOf[Long])

 override def onElement(element: T, timestamp: Long, window: TimeWindow, ctx: Trigger.TriggerContext): TriggerResult = {
 ctx.getPartitionedState(countDesc).add(1)

 if (window.maxTimestamp <= ctx.getCurrentWatermark) {
 fireOrContinue(ctx)
 } else {
 if (eval(element)) {
 ctx.registerEventTimeTimer(timestamp)
 ctx.getPartitionedState(timersDesc).add(timestamp)
 }
 ctx.registerEventTimeTimer(window.maxTimestamp)
 TriggerResult.CONTINUE
 }
 }

 override def onEventTime(time: Long, window: TimeWindow, ctx: Trigger.TriggerContext): TriggerResult = {
 if (time < window.maxTimestamp) {
 ctx.deleteEventTimeTimer(time)

 val timers = ctx.getPartitionedState(timersDesc)
 timers.update(timers.get.asScala.filter(_ != time).toSeq.asJava)

 fireOrContinue(ctx)
 } else if (time == window.maxTimestamp) {
 fireOrContinue(ctx)
 } else {
 TriggerResult.CONTINUE
 }
 }
}
```

[Constructor]

Get an evaluator to determine **early firing**

[onElement]

register **an early timer**
if the evaluator returns true
(e.g. when the end message comes in)

[onEventTime]

Fire if **the early timer** expires

Contents

- Dataflow design and trigger customization

- Instrumentation with Prometheus

Individual message statistics

Individual message statistics

1K messages per second
100M messages per day

10s of MB per second
2 TB per day

Jitter (ingestion time – event time)

Session output statistics

Session output statistics

Our own definition of latency

Considering **maxOutOfOrderliness** is 1 second,
Flink takes at most 250 milliseconds

How to expose metrics to **Prometheus**?

Flink metric reporters

Reporter
JMX (org.apache.flink.metrics.jmx.JMXReporter)
Ganglia (org.apache.flink.metrics.ganglia.GangliaReporter)
Graphite (org.apache.flink.metrics.graphite.GraphiteReporter)
Prometheus (org.apache.flink.metrics.prometheus.PrometheusReporter)
PrometheusPushGateway (org.apache.flink.metrics.prometheus.PrometheusPushGatewayReporter)
StatsD (org.apache.flink.metrics.statsd.StatsDReporter)
Datadog (org.apache.flink.metrics.datadog.DatadogHttpReporter)
Slf4j (org.apache.flink.metrics.slf4j.Slf4jReporter)

Push-model and pull-model

Push-model and pull-model

Push-model and pull-model

Reporter configuration

<https://ci.apache.org/projects/flink/flink-docs-stable/monitoring/metrics.html#reporter>

- host - the gmond host address configured under `udp_recv_channel.bind` in `gmond.conf`
- port - the gmond port configured under `udp_recv_channel.port` in `gmond.conf`
 - tmax - soft limit for how long an old metric should be retained
 - dmax - hard limit for how long an old metric should be retained
 - ttl - time-to-live for transmitted UDP packets
 - addressingMode - UDP addressing mode to use (UNICAST/MULTICAST)

- host - the Graphite server host
- port - the Graphite server port
 - protocol - protocol to use (TCP/UDP)

- port - (optional) the port the Prometheus exporter listens on, defaults to 9249. In order to be able to run several instances of the reporter on one host (e.g. when one TaskManager is colocated with the JobManager) it is advisable to use a port range like 9250–9260.

Endpoint addresses cannot be determined in advance


```
#!/bin/bash  
  
# launch a Flink per-job cluster on YARN  
flink run  
--jobmanager yarn-cluster  
--yarncontainer 4  
...  
  
# flink-conf.yaml  
...  
metrics.reporter.prom.port: 5001-5100  
...
```


Q. Can we list the endpoint addresses before YARN's scheduling?

A. No, impossible

Endpoint addresses cannot be determined in advance

Endpoint addresses cannot be determined in advance

Endpoint addresses cannot be determined in advance

Endpoint addresses cannot be determined in advance

Endpoint addresses cannot be determined in advance

Endpoint addresses are available after a cluster is up

A per-job cluster

(YARN ID : application_1500000000000_0001)

Another per-job cluster

(YARN ID : application_1500000000000_0002)

Where to scrape metrics from?

Prometheus

File-based service discovery mechanism

□ watches file names matching a given pattern

Prometheus


```
scrape_configs:  
  - job_name: 'flink-service-discovery'  
 file_sd_configs:  
 - files:  
 - /etc/prometheus/flink-service-discovery/application_*.json
```

File-based service discovery

flink-service-discovery

<https://github.com/eastcirclek/flink-service-discovery>

Grafana dashboard

Overview & summary

- Dataflow design and trigger customization

- Instrumentation with Prometheus

THE END