

Apache Flink Tutorial

DataStream API


Agenda

- Basic structure of a streaming program
- Overview of various data streams
- Time characteristics
- Windows
- Window Functions


Basic Structure

- For each Apache Flink DataStream Program
 - Obtain an execution environment.
 - StreamExecutionEnvironment.getExecutionEnvironment()
 - Load/create data sources.
 - read from file
 - read from socket
 - read from built-in sources (Kafka, RabbitMQ, etc.)
 - Execute transformations on them.
 - filter, map, reduce, etc. (Task chaining)
 - Specify where to save results of the computations.
 - stdout (print)
 - write to files
 - write to built-in sinks (elasticsearch, Kafka, etc.)
 - Trigger the program execution.


Various Data Streams in Apache Flink


Time Characteristics


E.g., ExecutionEnvironment.setStreamTimeCharacteristic(TimeCharacteristic.ProcessingTime)


Windows

- The concept of Windows
 - cut an infinite stream into slices with finite elements.
 - o based on timestamp or some criteria.
- Construction of Windows
 - Keyed Windows
 - an infinite DataStream is divided based on both window and key
 - elements with different keys can be processed concurrently
 - Non-keyed Windows
- We focus on the keyed windowing.


Windows


- Basic Structure
 - Key
 - Window assigner
 - Window function
 - reduce()
 - fold()
 - apply()

input

.keyBy(<key selector>)


.window(<window assigner>)

.<windowed transformation>(<window function>)


Window Assigner - Global Windows


Window Assigner - Tumbling Windows

- Defined by window size.
- Windows are disjoint.


Window Assigner - Sliding Windows


Window Assigner - Session Windows


Cheat Sheet of Window Assigners


Window Functions

- WindowFunction
 - Cache elements internally
 - Provides Window meta information (e.g., start time, end time, etc.)
- ReduceFunction
 - Incrementally aggregation
 - No access to Window meta information
- FoldFunction
 - Incrementally aggregation
 - No access to Window meta information
- WindowFunction with ReduceFunction / FoldFunction
 - Incrementally aggregation
 - Has access to Window meta information


Dealing with Data Lateness

- Set allowed lateness to Windows
 - o new in 1.1.0
 - watermark passes end timestamp of window + allowedLateness.
 - o defaults to 0, drop event once it is late.


We're all set. Thank you!!!

