


Dynamic Scaling: How Apache Flink® Adapts to Changing Workloads

Till Rohrmann trohrmann@apache.org **■** @stsffap


Changing Workloads And SLAs


Resource Adaption


What Is This Talk About?


Flink's approach to dynamic scaling

Current state with demo


Outlook on next development steps


Dynamic Scaling

Basic Idea


• Spread work across more workers to decrease workload

Scaling Stateless Jobs


- Scale up: Deploy new tasks
- Scale down: Cancel running tasks

Scaling Stateful Jobs


Problem: Which state to assign to new task?


State in Apache Flink

Keyed vs. Non-keyed State


Keyed


- State bound to a key
- E.g. Keyed UDF and window state

Non-keyed


- State bound to a subtask
- E.g. Source state

Repartitioning Keyed State


- Similar to consistent hashing
- Split key space into key groups
- Assign key groups to tasks


Key space

Repartitioning Keyed State contd.


Rescaling changes key group assignment


 Maximum parallelism defined by #key groups


Repartitioning Non-keyed state


- User defined merge and split functions
 - Most general approach
- Breaking non-keyed state up into finer granularity
 - State has to contain multiple entries
 - Automatic repartitioning wrt granularity


Repartitioning Non-keyed State contd.


- Non-keyed state entries gathered at the job manager
- Repartitioning schemes
 - Repartition & send
 - Union & broadcast

Example: Kafka Source


- Store offset for each partition
- Individual entries are repartitionable

Rescaling: Why is That so Hard?


- Handling of state
- Repartitioning of keyed & non-keyed state
- Unique among open source stream processors, afaik


Demo Time

Demo Topology


Current State and next Steps

Current State


- Manual rescaling
 - 1. Take savepoint
 - 2. Stop the job
 - Restart job with adjusted parallelism and savepoint


Next Steps


- Integrate savepoint with stop signal
- Rescaling individual operators w/o restart
- Dynamic container de-/allocation
 - "Running Flink Everywhere" by Stephan Ewen, 16:45 at Kesselhaus

Auto Scaling Policies


 Kubernetes on GCE, EC2 and Mesos (marathonautoscale) already support auto-scaling

Conclusion


- Scaling of keyed and non-keyed state
- Flink supports manual rescaling with restart

(WIP branch: https://github.com/tillrohrmann/flink/tree/partitionable-op-state)

 Future versions might support scaling on the fly and automatic rescaling policies