DataStream API

State & Failure Recovery

Apache Flink® Training

Flink v1.3 – 20.06.2017

Working with (Rescalable) State

Stateful Functions

- All DataStream functions can be stateful
 - Flink manages state so that it can be redistributed/rescaled
 - State is checkpointed and restored in case of a failure (if checkpointing is enabled)

- Flink manages two types of state:
 - Operator (non-keyed) state
 - Keyed state
- Flink supports rescaling the state it manages

Operator vs Keyed State

Operator (non-keyed)

- State bound only to operator
- E.g. source state

Keyed

- State bound to an operator + key
- E.g. Keyed UDF and window state
- "SELECT count(*) FROM t GROUP BY t.key"

Repartitioning Operator State

Operator state: a list of state elements which can be freely repartitioned

Scaling out

Repartitioning Keyed State

- Split key space into key groups
- Every key falls into exactly one key group
- Assign key groups to tasks
- Maximum parallelism defined by #key groups

Key space

Rescaling changes key group assignment

Types of Keyed State

- ValueState<T>
- ListState<T>
- ReducingState<T>
- MapState<UK, UV> (new in 1.3)
- FoldingState<T> (deprecated in 1.3)
 - AggregatingState<IN, OUT>

Using Key-Partitioned State


```
DataStream<Tuple2<String, String>> strings = ...
DataStream<Long> lengths = strings
  .keyBy(0)
  .map(new MapWithCounter());
public static class MapWithCounter extends RichMapFunction<Tuple2<String, String>, Long> {
 // state object
 private ValueState<Long> totalLengthByKey;
 @Override
 public void open (Configuration conf) {
 // obtain state object
 ValueStateDescriptor<Long> descriptor = new ValueStateDescriptor<>(
 "totalLengthByKey", Long.class);
 totalLengthByKey = getRuntimeContext().getState(descriptor);
 }
 @Override
 public Long map (Tuple2<String, String> value) throws Exception {
 long length = totalLengthByKey.value(); // fetch state for current key
 if (length == null) length = 0;
 long newTotalLength = length + value.f1.length();
 totalLengthByKey.update(newTotalLength); // update state of current key
 return totalLengthByKey.value();
```


Fault Tolerance via Snapshotting

Fault tolerance: simple case

How to ensure exactly-once semantics for the state?

periodically snapshot the memory

Fault tolerance: simple case

State fault tolerance

Fault tolerance concerns for a stateful stream processor:

- How to ensure exactly-once semantics for the state?
- How to create consistent snapshots of distributed embedded state?
- More importantly, how to do it efficiently without interrupting computation?

State fault tolerance (II)

Consistent snapshotting:

State fault tolerance (II)

Consistent snapshotting:

State fault tolerance (III)

• Recover all embedded state

Checkpoints

Checkpointing in Flink

- Asynchronous Barrier Snapshotting
 - checkpoint barriers are inserted into the stream and flow through the graph along with the data
 - this avoids a "global pause" during checkpointing
- Checkpoint barriers cause ...
 - replayable sources to checkpoint their offsets
 - operators to checkpoint their state
 - sinks to commit open transactions
- The program is rolled back to the latest completed checkpoint in case of a failure.

Checkpoint Barriers

Asynchronous Barrier Snapshotting

Events flow without replication or synchronous writes

Enabling Checkpointing

- Checkpointing is disabled by default.
- Enable checkpointing with exactly once consistency:

```
// checkpoint every 5 seconds env.enableCheckpointing(5000)
```

Configure at least once consistency (for lower latency):

```
env.getCheckpointConfig()
 .setCheckpointingMode(CheckpointingMode.AT_LEAST_ONCE);
```

 Most applications perform well with a few seconds checkpointing interval.

Restart Strategies

- How often and fast does a job try to restart?
- Available strategies
 - No restart (default)
 - Fixed delay
 - Failure rate

```
// Fixed Delay restart strategy
env.setRestartStrategy(
RestartStrategies.fixedDelayRestart(
3, // no of restart attempts
Time.of(10, TimeUnit.SECONDS) // restart interval
));
```

State Backends

State in Flink

- There are several sources of state in Flink
 - Windows
 - User functions
 - Sources and Sinks
 - Timers
- State is persisted during checkpoints, if checkpointing is enabled
- Internal representation and storage location depend on the configured State Backend

Choosing a State Backend

Name	Working state	State backup	Snapshotting
RocksDBStateBackend	Local disk (tmp directory)	Distributed file system	Asynchronously
 Good for state larger than available memory 10x slower than memory-based backends 			
FsStateBackend	JVM Heap	Distributed file system	Synchronous / Async option in Flink 1.3
Fast, requires large heap			
MemoryStateBackend	JVM Heap	JobManager JVM Heap	Synchronous / Async option in Flink 1.3
Good for testing and experimentation with small state (locally)			

State Backend Configuration

Configuration of default state backend in

```
./conf/flink-conf.yaml
```

State backend configuration in job

```
env.setStateBackend(
 new FsStateBackend(
 "hdfs://namenode:40010/flink/checkpoints"
));
```

Savepoints

State management

Two important management concerns for a long-running job:

- Can I change / fix bugs in my streaming pipeline? How do I handle job downtime?
- Can I rescale (change parallelism of) my computation?

State management: Savepoints

- A persistent snapshot of all state
- When starting an application, state can be initialized from a savepoint
- In-between savepoint and restore we can update
 Flink version or user code

Savepoints

- A Checkpoint is a globally consistent point-in-time snapshot of a streaming application (point in stream, state)
- Savepoints are user-triggered, retained checkpoints
- Rescaling (currently) requires restarting from a savepoint
- Currently, Flink can only restore to the same state backend that created the savepoint

Evolution of Flink

(w.r.t. Stateful Stream Processing)

Evolution of Programming APIs

Evolution of Large State Handling

