Beyond the Watermark

On-Demand Backfilling in Flink

Maxim Fateev, Staff SDE

FlinkForward

2016

Who Am I

- Amazon Internal Messaging Infrastructure
- AWS SQS Storage Engine
- AWS Simple Workflow Service (SWF)
- Uber <u>Cherami</u> Messaging System
 - to be open sourced fall 2016

Uber Marketplace

- Ride within minutes
- City needs a minimal number of riders and drivers
- Incentives is a mechanism to bootstrap a marketplace
- Incentives are specific to location, time, type of vehicle, driver rating, etc.

Driver Incentive Example

- Guarantee of \$40 an hour
 - UberX
 - From August 21st to August 26th
 - San Francisco
 - Minimum 20 hours online
 - Minimum rating of 4.5
 - Acceptance rate of 0.8

Retroactive Incentive Creation

- pipeline for incentives created up front
- backfill pipeline that runs periodically for retroactively created incentives

Retroactive Incentive Creation

- pipeline for incentives created up front
- backfill pipeline that runs periodically for retroactively created incentives
- What to do when backfill reaches "current" events?

Retroactive Incentive Creation

- pipeline for incentives created up front
- backfill pipeline that runs periodically for retroactively created incentives
- What to do when backfill reaches "current" events?
 - Keep running it until end of all incentive periods

or

Hand over incentive to the "current events" pipeline

Ideal Solution

- Single pipeline instance
- Supports retroactive incentive creation

Our Solution: On-Demand Query "Source"

- Not a Flink Source as it consumes DataStream of incentives
- Reads Driver Status Change Log
- Emits state change / incentive pairs
- For every incentive emits pairs from the beginning of the incentive period
 - Internally has multiple source instances
 - Periodically starts source stream scan from the oldest incentive to backfill
- Global watermark is not used
 - Per incentive watermark would be great
- Checkpoint includes the list of not yet completed incentives and each internal source checkpoint

Summary

- DataStream that contains union of current and backfill messages
- DataStream source doesn't need to be at the start of a pipeline
- Source that changes its behavior based on its inputs is a useful abstraction
- Global Watermark is not adequate

Generic Solution?

Strawman: Pipeline Template

- Pipeline that depends on some parameters to be instantiated
 - Driver Incentive would be such parameter
- Parameter values are specified when pipeline is instantiated
- All instances of the templated pipeline share the same operator instances
- All streams and operators are implicitly keyed on parameter values
- Any sources, operators and sinks have access to parameter values
- Watermarks and state values are scoped to an instance
- Implementation of sources, operators and sinks might be optimized to share resources between instances
 - Source that performs single Kafka stream read for all instances that were started for the last hour

Additional Feature Requests

- Per message error handling
- Runtime Visibility
 - Look at the state of any window and associated trigger in the system
 - Overhear any data stream for a task
- Triggering on empty windows
- Pipeline graph rewriting
 - Interceptors
 - Platform components
- Pre-checkpoint callback for sources