

Apache Flink 集成 Apache Iceberg 最佳实践

胡争 Apache Iceberg & HBase PMC

#1

Hive表面临的挑战

#2

Iceberg的解决方案

#3

Flink和Iceberg最佳实践

#4

现状及规划

#1 Hive 表格式面临的挑战

挑战#1：上云

- 👎 HMS 信息冗杂(Schema/表级统计信息/分区信息等), 边界不清。无法扩展到云厂商 Catalog 服务。
- 👎 HMS 存储中心化, 扩展性差。
- 👎 HDFS 成本高, 缺乏弹性。
- 👎 Hive 表格式抽象不清晰, 暴露太多差异化细节给上层。

挑战#1：上云

- 👎 Write Path 依赖 HDFS 的多个文件 RENAME 原子性语义
- 👎 Read Path 先查 MySQL 获取分区列表，再 LIST 目录获取文件
- 👎 中心化的 Metastore 数据库，扩展性差
- 👎 表级统计信息更新不及时，缺乏有效的文件统计信息

挑战#1：上云

要求一

支持多种对象存储
特点：弹性、低廉、稳定

要求二

统一的Table语义
抽象度高，ACID，多种文件格式

要求三

计算引擎互连互通
支持Hive,Spark,Flink,Presto读写

挑战#2: 近实时数仓

小时级时效性体验

分钟层级时效性体验

挑战#2：近实时数仓

- 👎 入仓: HMS受限于扩展性，难以做按分钟做分区
- 👎 查询: 先查MYSQL找分区，再list分区目录找文件，元数据index效率低
- 👎 查询: 缺乏文件级全局统计信息
- 👎 出仓: 不支持增量数据查询

挑战#2：近实时数仓

要求一

分钟级入湖入仓
湖仓内数据更实时

要求二

更高效索引加速数据分析
查询响应更快

要求三

增量出湖出仓
下游ETL响应更快

挑战#3：变更

问题一：Schema 变更（如新增一个字段）

ID	Name
1001	Alex
1002	Bob

ID	Name	Address
1001	Alex	BJ
1002	Bob	SH

挑战#3：变更

问题二：分区变更 (从月级分区改成天级分区)

挑战#3：变更

问题三：CDC 数据变更

挑战#3：变更

要求一

Schema 变更

表结构随业务变动而变更

要求二

分区变更

调整分区策略适配不同分析诉求

要求三

数据变更

表级/分区级/文件级/行级不同粒度变更

#2 Iceberg 的解决方案

Iceberg 数据湖系统架构

挑战#1：上云


```
[→ iceberg tree -a
.
└── tables
 └── logging
 └── logs
 ├── data
 │ ├── level=error
 │ │ ├── .00001-1-9393b43b-18f0-4d94-a632-7a8b91f80dc5-00000.parquet.crc
 │ │ └── 00001-1-9393b43b-18f0-4d94-a632-7a8b91f80dc5-00000.parquet
 │ ├── level=info
 │ │ ├── .00000-0-87fa9402-876a-4e6f-a13a-5ee9a59377c2-00000.parquet.crc
 │ │ └── 00000-0-87fa9402-876a-4e6f-a13a-5ee9a59377c2-00000.parquet
 │ └── level=warn
 │ ├── .00002-2-4729e2a2-c9be-4986-ab4b-e25f7bd991ab-00000.parquet.crc
 │ └── 00002-2-4729e2a2-c9be-4986-ab4b-e25f7bd991ab-00000.parquet
 └── metadata
 ├── .6080c9b1-5a0a-4ecf-91bf-9ddbf381751-m0.avro.crc
 ├── .snap-6386344405422498107-1-6080c9b1-5a0a-4ecf-91bf-9ddbf381751.avro.crc
 ├── .v1.metadata.json.crc
 ├── .v2.metadata.json.crc
 ├── .version-hint.text.crc
 ├── 6080c9b1-5a0a-4ecf-91bf-9ddbf381751-m0.avro
 ├── snap-6386344405422498107-1-6080c9b1-5a0a-4ecf-91bf-9ddbf381751.avro
 ├── v1.metadata.json
 ├── v2.metadata.json
 └── version-hint.text
```

Diagram illustrating the directory structure of an Iceberg table:

- Database:** The root directory "logging".
- Data:** The "logs" directory under "tables". It contains three levels of partitioning: "level=error", "level=info", and "level=warn". Each level contains two parquet files.
- Manifest File:** A file named ".snap-6386344405422498107-1-6080c9b1-5a0a-4ecf-91bf-9ddbf381751.avro.crc".
- Snapshot:** A file named "snap-6386344405422498107-1-6080c9b1-5a0a-4ecf-91bf-9ddbf381751.avro".
- Table Metadata:** A file named "v2.metadata.json".
- Current Table Version Pointer:** A file named "version-hint.text".

数据访问不使用任何LIST接口

可扩展的 metadata 存储

挑战#1：上云

ACID不依赖 RENAME 接口

挑战#1：上云

Spark SQL

Flink SQL

Hive SQL

Table API

Iceberg Schema

Parquet Schema

Avro Schema

ORC Schema

统一的 Table 语义

挑战#1：上云

完善的计算和多云生态对接

挑战#2：近实时数仓

去中心化可拓展的 metadata

挑战#2: 近实时数仓

file_path	partition	lower_bounds		upper_bounds	
		device_id	event_time	device_id	event_time
01-data.parquet	2021-10-01	0	299	...	959,446
02-data.parquet	2021-10-01	1	186	...	960,724
...
64-data.parquet	2021-10-02	0	357	...	962,984
65-data.parquet	2021-10-02	1	65	...	959,875
...

丰富的 metadata index 加速

挑战#2: 近实时数仓

挑战#3：变更

快速实现 Schema 变更

挑战#3：变更

轻量级分区变更

挑战#3：变更

V2支持 Merge-On-Read 方
式更新数据

#3 Flink 和 Iceberg 最佳实践

Flink写入filesystem表，还是Iceberg表？

#1 Flink写入 FileSystem 表之后，不能被其他计算引擎直接读取？

#2 Flink写入到 FileSystem 的表，怎么实现 schema 变更、分区变更，数据变更？

#3 Flink写入到 FileSystem 的表，怎么存放在 OSS 以及更多云存储之上？

#4 Flink写入到 FileSystem 的表，如何追溯历史版本？

#5 Flink写入到 FileSystem 的表，如何实现增量拉取？

Flink写入filesystem表，还是Iceberg表？

#1 Flink写入 FileSystem 表之后，不能被其他计算引擎直接读取？

 写Iceberg表，遵循Iceberg标准协议。Hive,Presto,Spark,Flink可正常读写。

#2 Flink写入到 FileSystem 的表，怎么实现 schema 变更、分区变更，数据变更？

 Iceberg在ACID之上支持各种DDL变更和DML变更。

#3 Flink写入到 FileSystem 的表，怎么存放在 OSS 以及更多云存储之上？

 Iceberg基于对象存储fs语义构建，社区支持HDFS/S3/aliyun-oss等异构存储服务。

#4 Flink写入到 FileSystem 的表，如何追溯历史版本？

 Iceberg表自动维护历史版本，轻松实现历史追溯。

#5 Flink写入到 FileSystem 的表，如何实现增量拉取？

 Iceberg表相邻两Snapshot之差及增量，纯粹借助元数据实现增量数据拉取。

Apache Iceberg 0.13.0 Quick Start


```
-- Open the Flink SQL client.  
-- ./bin/sql-client.sh embedded \  
-- -j /path/to/iceberg-flink-1.13-runtime-0.13.0.jar \  
-- -j /path/to/flink-sql-connector-hive-2.3.6_2.12-1.13.2.jar \  
-- shell  
  
CREATE TABLE iceberg_oss(  
 id BIGINT,  
 data STRING  
) WITH (  
 'connector' = 'iceberg',  
 'catalog-name' = 'hive_prod',  
 'uri' = 'thrift://localhost:9083',  
 'engine.hive.enabled' = 'true',  
 'location' = 'oss://iceberg/warehouse',  
 'io-impl' = 'org.apache.iceberg.aliyun.oss.OSSFileIO',  
 'access.key.id' = '*****',  
 'access.key.secret' = '*****',  
 'oss.endpoint' = 'oss-cn-hangzhou.aliyuncs.com'  
);
```

```
DESC iceberg_oss;  
+-----+-----+-----+-----+-----+  
| name | type | null | key | extras | watermark |  
+-----+-----+-----+-----+-----+  
| id | BIGINT | true | | |  
| data | STRING | true | | |  
+-----+-----+-----+-----+  
2 rows in set  
  
INSERT INTO iceberg_oss VALUES  
 (1, 'AAA'),  
 (2, 'BBB'),  
 (3, 'CCC');  
  
SELECT * FROM iceberg_oss;  
+-----+  
| id | data |  
+-----+  
| 1 | AAA |  
| 2 | BBB |  
| 3 | CCC |  
+-----+  
3 rows in set
```

MySQL数据如何实时同步到OSS?

MySQL数据如何实时同步到OSS?

- ? MySQL全量和增量如何完美对齐?
- ? Binlog不丢不重地入湖?
- ? 代码开发? 门槛太高?
- ? 没有合适的列存存储维护变更?

MySQL数据如何实时同步到OSS?

MySQL数据如何实时同步到OSS?

MySQL数据如何实时同步到OSS?


```
CREATE TABLE sbtest1(
 `id` INT NOT NULL,
 `k` INT NOT NULL,
 `c` CHAR(120) NOT NULL,
 `pad` CHAR(60) NOT NULL
) WITH (
 'connector' = 'mysql-cdc',
 'hostname' = 'localhost',
 'port' = '3306',
 'username' = '<mysql-user>',
 'password' = '<mysql-password>',
 'database-name' = 'test',
 'table-name' = 'sbtest1'
);
```

第一步：定义Source

```
INSERT INTO iceberg_sbtest1 SELECT * FROM sbtest1;
```

第三步：导入数据


```
CREATE TABLE iceberg_sbtest1(
 `id` INT NOT NULL,
 `k` INT NOT NULL,
 `c` CHAR(120) NOT NULL,
 `pad` CHAR(60) NOT NULL
) WITH (
 'connector' = 'iceberg',
 'catalog-name' = 'hive_prod',
 'uri' = 'thrift://localhost:9083',
 'engine.hive.enabled' = 'true',
 'location' = 'oss://iceberg/warehouse',
 'io-impl' = 'org.apache.iceberg.aliyun.oss.OSSFileIO',
 'access.key.id' = '*****',
 'access.key.secret' = '*****',
 'oss.endpoint' = 'oss-cn-hangzhou.aliyuncs.com'
);
```

第二步：定义Sink

MySQL数据如何实时同步到OSS?

实时
即未来
REAL-TIME IS THE FUTURE

#4 现状及进展

Apache Iceberg 功能

Features

✓ Feature Available

⚠ Feature in roadmap

✗ No plan to support now

Category	Items	Sub-items	delta-io/delta	Apache Iceberg	Iceberg On Aliyun	Apache Hudi
Basic	ACID	-	✓	✓	✓	✓
	Time Travel	-	✓	✓	✓	✓
	Schema Evolution	-	✓	✓	✓	✓
	Source/Sink	Batch	✓	✓	✓	✓
		Streaming	✓	✓	✓	✓
Mutation	Schema Evolution	-	✓	✓	✓	✓
	Partition Evolution	-	✓	✓	✓	✓
	Copy-On-Write Update	-	✓	✓	✓	✓
	Merge-On-Read Update	Read	✗	✓	✓	✓
		Write	✗	✓	✓	✓
		Compaction	✗	?	?	✓
Advanced Features	Z-Ordering	-	✗	?	?	?
	E2E Encryption	-	✗	✓	✓	✗
	Secondary Indexes	-	✗	?	?	✗
	Local SSD Cache	-	✗	✗	✓	✗
	Auto small files merge	-	✗	✗	✓	✓

Flink 集成 Iceberg 现状及规划

	Apache Flink	Apache Iceberg
Phase #1 (Connect to iceberg)	Apache Flink 1.11.0	Apache Iceberg 0.10.0 (Oct 2020) <ul style="list-style-type: none">• Flink streaming sink• Flink batch sink• Flink batch source
Phase #2 (Replace hive table format)	Apache Flink 1.11.0	Apache Iceberg 0.11.0 (Jan 2021) <ul style="list-style-type: none">• Flink source improvement - filter/limit push down• Flink streaming source• Format v2: CDC/Upsert (Phase#1) - write & read correctness data.• Major Compaction (Batch Mode).
Phase #3 (Batch/Stream row-level delete)	Apache Flink 1.12.0	Apache Iceberg 0.12.0 (~ Apr 2021) <ul style="list-style-type: none">• Format v2: CDC/Upsert (Phase#2) - stability• Flink SQL imports CDC to iceberg.
	Apache Flink 1.13.2 Apache Flink 1.14.0	Apache iceberg 0.13.0 (?) <ul style="list-style-type: none">• Support flink 1.13• Support flink 1.14• Format v2: CDC/Upsert
Phase #4	More flink versions	Apache iceberg 0.14.0 (?) <ul style="list-style-type: none">• Flip-27 reader/writer• Format v2: CDC/Upsert - Improvements.• Delete Files compaction.

实时
即未来
REAL-TIME IS THE FUTURE

THANKS