

Tzu-Li (Gordon) Tai

tzulitai@apache.org

Sept 2016 @ HadoopCon

00 Who am I?

- 戴資力(Gordon)
- Apache Flink Committer
- Co-organizer of Apache Flink Taiwan User Group
- Software Engineer @ VMFive
- Java, Scala
- Enjoy developing distributed computing systems

00 This session will be about ...

- An understanding of Apache Flink
- Flink's streaming-first philosophy
- What exactly is a "streaming dataflow engine"?

Apache Flink

an open-source platform for distributed stream and batch data processing

- Apache Top-Level Project since Jan. 2015
- Streaming Dataflow Engine at its core
 - Low latency
 - High Throughput
 - Stateful
 - Distributed

Apache Flink

an open-source platform for distributed stream and batch data processing

- ~100 active contributors for Flink 1.1.x release
- Used in production by:
 - Alibaba realtime search ranking optimization
 - Uber ride request fulfillment marketplace
 - Netflix Stream Processing as a Service (SPaaS)
 - Kings Gaming realtime data science dashboard
 - O ...

01 Flink Components Stack

Gelly Graph Processing Machine Learning **Event Processing** Relational Relational FlinkML Table Table APIs & Libraries **DataStream API** DataSet API Stream Processing **Batch Processing** Core **Runtime Distributed Streaming Dataflow** Deploy Cluster Local Cloud GCE, EC2 Single JVM Standalone, YARN

02 Scala Collection-like API

```
case class Word (word: String, count: Int)
```

DataSet API

DataStream API

```
val lines: DataStream[String] = env.addSource(new KafkaSource(...))
lines.flatMap(_.split(" ")).map(word => Word(word,1))
 .keyBy("word").timeWindow(Time.seconds(5)).sum("count")
 .print()
```


02 Scala Collection-like API

```
.filter(...).flatmap(...).map(...).groupBy(...).reduce(...)
```

- Becoming the de facto standard for new generation API to express data pipelines
- Apache Spark, Apache Flink, Apache Beam ...

03 Focusing on the Engine ...

Lifetime of a Flink Job

Application code:

- Define sources
- Define transformations
- Define sinks

JobGraph

logical view of the dataflow pipeline

logical execution plan

physical parallel execution plan

→ *Intermediate Result Partitions* define a data shipping channel between parallel tasks (not materialized data in memory or disk)

concurrently executed (even for batch)

distributed queues as *push-based* data shipping channels

concurrently executed (even for batch)

Advantages of a Streaming Dataflow Engine

05 Streaming Dataflow Engine

- True one-at-a-time streaming
- Tasks are scheduled and executed concurrently
- Data transmission is pushed across distributed queues

06 Backpressure Handling

- Receiving data at a higher rate than a system can process during a temporary load spike
 - ex. GC pauses at processing tasks
 - ex. data source natural load spike

07 How Distributed Queues Work

- 1. Record "A" enters Task 1, and is processed
- The record is serialized into an output buffer at Task 1
- **3.** The buffer is shipped to Task 2's *input buffer*

Observation: Buffers need to be available throughout the process (think Java blocking queues used between threads)

07 How Distributed Queues Work

- 1. Record "A" enters Task 1, and is processed to output buffer pool
- 2. The record is serialized into an output buffer at Task 1
- 3. The buffer is shipped to Task 2's input buffer Taken from an input buffer pool

Observation: Buffers need to be available throughout the process (think Java blocking queues used between threads)

07 How Distributed Queues Work

- Size of buffer pools defines the amount of buffering Flink can do in presence of different sender / receiver speeds
- More memory simply means Flink can simply buffer away transient, short-living backpressure
- Lesser memory simply means more immediate backpressure response

08 Flexible Windows

- Due to one-at-a-time processing, Flink has very powerful built-in windowing (certainly among the best in the current streaming framework solutions)
 - Time-driven: Tumbling window, Sliding window
 - Data-driven: Count window, Session window

09 Time Windows

Tumbling Time Window

Sliding Time Window

10 Count-Triggered Windows

11 Session Windows

Prepare for Hands-On!

12 Clone & Import Project

→ https://github.com/flink-taiwan/hadoopcon2016-training

