Flink and Beam: Current State & Roadmap

Apache Flink®

Apache Beam (incubating)

Maximilian Michels
PMC Apache Flink and Apache Beam
FlinkForward 2016

Last year's talk:

Google Cloud Dataflow On Top of Apache Flink®

This year's talk:

Apache Flink® and **Apache Beam**: Current State & Roadmap

What happened?

Two projects, one idea

- Dec 2014 Google releases the Cloud Dataflow Java SDK
- Feb 2016 Cloud Dataflow Java SDK becomes Apache Beam

Apache Beam (incubating)

- Jan 2016 Google proposes project to the Apache incubator
- Feb 2016 Project enters incubation
- Jun 2016 Apache Beam 0.1.0-incubating released
- Jul 2016 Apache Beam 0.2.0-incubating released

The Dataflow/Beam Model

- 2004 MapReduce
- 2010 Flume Java (Beam's API)
- 2013 MillWheel (Watermarks, exactly-once, Windows)
- Sep 2015 Dataflow Model published at VLDB
- Nov 2015 Apache Flink 0.10.0 DataStream API features Event Time in line with the Dataflow model

Beam Runners

- A Runner ports Beam code to a backend
- A Runner's concern is
 - a) translation
 - b) runtime execution
- Runners available:
 - Google Cloud Dataflow
 - Apache Flink
 - Apache Spark
- In Development: Gearpump, Apache Apex

Taken from the official Beam material

Flink Runner - Status Quo

- Stable: 0.2.0-incubating
 - Powered by Flink 1.0.3
- Development: 0.3.0-incubating-SNAPSHOT
 - Powered by Flink 1.1.2
- Changes coming in regularly, use the snapshot version to get the latest features

Evolution of the Flink Runner

dataArtisans 2014

Google Cloud Dataflow SDK released

2015

Jan

Initial commit and drafting

Mar

Batch support without Windows

Dec

 Streaming support with Watermarks and Windows

Mar

Contribution to Apache Beam

May

- Parallel and checkpointed sources in streaming
- Batch support with Windows and Side Inputs
- RunnableOnService for batch

Aug

- Side Inputs for streaming
- RunnableOnService for streaming

Batched vs Streamed Execution

Batched Execution

- Built on top of the DataSet API
- Supports only bounded sources
- Managed Memory

Streamed Execution

- Built on top of the DataStream API
- Supports bounded and unbounded sources
- Watermark support which leverages full Dataflow Model
- Checkpointing
- When to pick which? If undecided, just let the Runner decide

The Flink Runner's Strength

- Backed by a runtime which is streaming and batch aware
- Embeds and reuses Beam logic whenever possible
 - Window and Triggering
 - Source API
 - State Internals / Checkpointing
- Whenever possible, translate primitive transforms
- Integration with Beam's RunnableOnService tests (batch/ streaming)

Capability Matrix

- Compares Runners with the reference model
 - What results are being calculated?
 - Where in event time?
 - When in processing time?
 - How do refinements of results relate?

For more information see http://beam.incubator.apache.org/learn/runners/capability-matrix/

What

	Beam Model	Google Cloud Dataflow	Apache Flink	Apache Spark
ParDo	✓	✓	✓	✓
GroupByKey	✓	✓	✓	~
Flatten	✓	✓	✓	✓
Combine	✓	✓	✓	✓
Composite Transforms	✓	~	~	~
Side Inputs	✓	✓	✓	~
Source API	✓	✓	✓	✓
Aggregators	~	~	~	~
Keyed State	× (BEAM-25)	×	×	×

Where

	Beam Model	Google Cloud Dataflow	Apache Flink	Apache Spark
Global windows	✓	✓	✓	✓
Fixed windows	✓	✓	✓	~
Sliding windows	✓	✓	✓	~
Session windows	✓	✓	✓	×
Custom windows	✓	✓	✓	×
Custom merging windows	✓	✓	✓	×
Timestamp control	✓	✓	✓	×

When

	Beam Model	Google Cloud Dataflow	Apache Flink	Apache Spark
Configurable triggering	✓	✓	✓	×
Event-time triggers	✓	✓	✓	×
Processing-time triggers	✓	✓	✓	✓
Count triggers	✓	✓	✓	×
[Meta]data driven triggers	× (BEAM-101)	×	×	×
Composite triggers	✓	✓	✓	×
Allowed lateness	✓	✓	✓	×
Timers	× (BEAM-27)	×	×	×

How

	Beam Model	Google Cloud Dataflow	Apache Flink	Apache Spark
Discarding	✓	✓	✓	✓
Accumulating	✓	✓	✓	×
Accumulating & Retracting	× (BEAM-91)	×	×	×

So we're good?

- Flink Runner currently the most advanced Runner which is backed by an open-source engine
- Does that mean the Flink Runner is perfect?

Roadmap Flink Runner

- Side Input streaming: size restrictions
- Integrate with new PipelineResult
- Dynamic Scaling
- Incremental Checkpointing
- Connectors (Kafka 8/9, Cassandra, Elasticsearch, RabbitMQ, Redis, NiFi, Kinesis)
- Libraries (Gelly, CEP, Storm Compatibility, ML)
- Performance testing
- Bug fixes

Apache Flink Features powering the Runner

- Streaming
 - Checkpointing / Savepoints
 - State backends
- Batch
 - Pipelined execution
 - Managed Memory
- High Availability
- Flink's native sources / sinks

Demo

- Develop a Beam program with the Flink Runner
- Monitor applications using the web interface
- Handle failures by restoring from checkpointed state
- Create a Savepoint, stop the Beam program, resume execution from it

Thank you for your attention!

