

Apache Flink Tutorial

DataSet API

Who Am I?

- Newbie in Apache Flink
- BlueWell Technology
 - Big Data Architect
 - Focuses
 - Open DC/OS
 - CoreOS
 - Kubernetes
 - Apache Flink
 - Data Science

Agenda

- Apache Flink Type System
 - Atomic
 - Composite
 - Tuple
 - o POJO
 - Scala case class
- Transformations
 - Transformations on DataSet
 - Rich Functions
 - Accumulators & Counters
 - Annotations

Agenda

- Iterations
 - Bulk iterations
 - Delta iterations

Basic Structure Of Apache Flink Programs

- For each Apache Flink Program, the basic structure is listed as follows.
 - Obtain an execution environment.
 - ExecutionEnvironment.getExecutionEnvironment()
 - Load/create DataSets from data sources.
 - readFile(), readTextFile(), readCsvFile(), etc.
 - fromElements(), fromCollection(), etc.
 - Execute some transformations on the DataSets.
 - filter(), map(), reduce(), etc.
 - Specify where to save results of the computations.
 - write(), writeAsCsv(), etc.
 - collect(), print(), etc.
 - Trigger the program execution.

Apache Flink Type System

- Flink attempts to support all data types
 - Facilitate programming
 - Seamlessly integrate with legacy code
- Flink analyzes applications before execution for
 - Identifying used data types
 - Determining serializers and comparators
- Data types could be
 - Atomic data types
 - Composite data types

Composite Data Types

- Composite Data Types include
 - Tuples
 - In Java
 - In Scala
 - POJOs
 - Scala case class

Tuple Data Types

- Flink supports Tuple in
 - Java: org.apache.flink.api.java.tuple.Tuple<n>
 - n = 1, ..., 25
 - Scala: premitive Tuple<n>
 - n = 1, ..., 22
- Key declarations
 - Field index
 - E.g., dataset.groupBy(0).sum(1)
 - E.g., dataset.groupBy("_1").sum("_2")

POJOs

- POJOs A java class with
 - A default constructor without parameters.
 - All fields are
 - public or
 - private but have getter & setter
 - Ex.

```
public class Car {
  public int id;
  public String brand;
  public Car() {};
  public Car(int id, String brand) {...};
}
```


POJOs

- Key Declarations
 - Field name as a string
 - E.g., cars.groupBy("brand")

Scala Case Class

- Primitive Scala case classes are supported
 - E.g., case class Car(id: Int, brand: String)
- Key declarations
 - Field name as a string
 - E.g., cars.groupBy("brand")
 - Field name
 - E.g., cars.groupBy(_.brand)

Hands-on

Transformation

DataSet Transformations

Introduction To Rich Functions

Purpose

- Implement complicated user-defined functions
- Broadcast variables
- Access to Accumulators & Counters

Structure

- open(): initialization, one-shot setup work.
- close(): tear-down, clean-up work.
- get/setRuntimeContext(): access to RuntimeContext.
- o corresponding transformation method, e.g., map, join, etc.

Broadcast Variables

- Register
 - dataset.map(new RichMapFunction()).withBroadcastSet(toBroadcast, "varName")
- Access in Rich Functions
 - Initialize the broadcasted variables in open() via
 - getRuntimeContext().getBroadcastVariable("varName")
 - Access them in the whole class scope.

Accumulators & Counters

- Purpose
 - Debugging
 - First glance of DataSets
- Counters are kinds of accumulator
- Structure
 - An add operation
 - A final accumulated result (available after the job ended)
- Flink will automatically sum up all partial results.

Accumulators & Counters

- Built-in Accumulators
 - IntCounter, LongCounter, DoubleCounter
 - Histogram: map from integer to integer, distributions
- Register
 - new IntCounter()
 - getRuntimeContext().addAccumulator("accuName", counter)
- Access
 - In Rich Functions
 - getRuntimeContext().getAccumulator("accuName")
 - o In the end of job
 - JobExecutionResult.getAccumulatorResult("accuName")

Semantic Annotations

- Give Flink hints about the behavior of a function
 - A powerful means to speed up execution
 - Reusing sort orders or partitions across multiple operations
 - Prevent programs from unnecessary data shuffling or unnecessary sorts
- Types of Annotation
 - Forwarded fields annotations (@ForwardedFields)
 - Non-forwarded fields annotations (@NonForwardedFields)
 - Black or White in place
 - Read fields annotations (@ReadFields)
 - Fields to be read and evaluated

Iterations

- Bulk iterations
 - Partial Solution
 - Iteration Result

Iterations

- Delta Iterations
 - Workset / Update Solution Set
 - Iteration Result

The End Thanks!!