dataArtisans


Apache Flink® Training

DataStream API Basic

August 26, 2015

DataStream API


- Stream Processing
- Java and Scala
- All examples here in Java
- Documentation available at flink.apache.org
- Currently labeled as beta some API changes are pending
 - Noted in the slides with a warning

DataStream API by Example

Window WordCount: main Method


```
public static void main(String[] args) throws Exception {
 // set up the execution environment
 final StreamExecutionEnvironment env =
 StreamExecutionEnvironment.getExecutionEnvironment();
 DataSet<Tuple2<String, Integer>> counts = env
 // read stream of words from socket
 .socketTextStream("localhost", 9999)
 // split up the lines in tuples containing: (word,1)
 .flatMap(new Splitter())
 // group by the tuple field "0"
 .groupBy(0)
 // keep the last 5 minute of data
 .window(Time.of(5, TimeUnit.MINUTES))
 //sum up tuple field "1"
 .sum(1);
 // print result in command line
 counts.print();
 // execute program
 env.execute("Socket Incremental WordCount Example");
```

Stream Execution Environment


```
public static void main(String[] args) throws Exception {
 // set up the execution environment
 final StreamExecutionEnvironment env =
 StreamExecutionEnvironment.getExecutionEnvironment();
 DataSet<Tuple2<String, Integer>> counts = env
 // read stream of words from socket
 .socketTextStream("localhost", 9999)
 // split up the lines in tuples containing: (word,1)
 .flatMap(new Splitter())
 // group by the tuple field "0"
 .groupBy(0)
 // keep the last 5 minute of data
 .window(Time.of(5, TimeUnit.MINUTES))
 //sum up tuple field "1"
 .sum(1);
 // print result in command line
 counts.print();
 // execute program
 env.execute("Socket Incremental WordCount Example");
```

Data Sources


```
public static void main(String[] args) throws Exception {
 // set up the execution environment
 final StreamExecutionEnvironment env =
 StreamExecutionEnvironment.getExecutionEnvironment();
 DataSet<Tuple2<String, Integer>> counts = env
 // read stream of words from socket
 .socketTextStream("localhost", 9999)
 // split up the lines in tuples containing: (word,1)
 .flatMap(new Splitter())
 // group by the tuple field "0"
 .groupBy(0)
 // keep the last 5 minute of data
 .window(Time.of(5, TimeUnit.MINUTES))
 //sum up tuple field "1"
 .sum(1);
 // print result in command line
 counts.print();
 // execute program
 env.execute("Socket Incremental WordCount Example");
```

Data types


```
public static void main(String[] args) throws Exception {
 // set up the execution environment
 final StreamExecutionEnvironment env =
 StreamExecutionEnvironment.getExecutionEnvironment();
 DataSet<Tuple2<String, Integer>> counts = env
 // read stream of words from socket
 .socketTextStream("localhost", 9999)
 // split up the lines in tuples containing: (word,1)
 .flatMap(new Splitter())
 // group by the tuple field "0"
 • groupBy(∅)
 // keep the last 5 minute of data
 .window(Time.of(5, TimeUnit.MINUTES))
 //sum up tuple field "1"
 .sum(1);
 // print result in command line
 counts.print();
 // execute program
 env.execute("Socket Incremental WordCount Example");
```

Transformations


```
public static void main(String[] args) throws Exception {
 // set up the execution environment
 final StreamExecutionEnvironment env =
 StreamExecutionEnvironment.getExecutionEnvironment();
 DataSet<Tuple2<String, Integer>> counts = env
 // read stream of words from socket
 .socketTextStream("localhost", 9999)
 // split up the lines in tuples containing: (word,1)
 .flatMap(new Splitter())
 // group by the tuple field "0"
 .groupBy(0)
 // keep the last 5 minute of data
 .window(Time.of(5, TimeUnit.MINUTES))
 //sum up tuple field "1"
 .sum(1);
 // print result in command line
 counts.print();
 // execute program
 env.execute("Socket Incremental WordCount Example");
```

User functions


```
public static void main(String[] args) throws Exception {
 // set up the execution environment
 final StreamExecutionEnvironment env =
 StreamExecutionEnvironment.getExecutionEnvironment();
 DataSet<Tuple2<String, Integer>> counts = env
 // read stream of words from socket
 .socketTextStream("localhost", 9999)
 // split up the lines in tuples containing: (word,1)
 .flatMap(new Splitter())
 // group by the tuple field "0"
 • groupBy(♥)
 // keep the last 5 minute of data
 .window(Time.of(5, TimeUnit.MINUTES))
 //sum up tuple field "1"
 .sum(1);
 // print result in command line
 counts.print();
 // execute program
 env.execute("Socket Incremental WordCount Example");
```

DataSinks


```
public static void main(String[] args) throws Exception {
 // set up the execution environment
 final StreamExecutionEnvironment env =
 StreamExecutionEnvironment.getExecutionEnvironment();
 DataSet<Tuple2<String, Integer>> counts = env
 // read stream of words from socket
 .socketTextStream("localhost", 9999)
 // split up the lines in tuples containing: (word,1)
 .flatMap(new Splitter())
 // group by the tuple field "0"
 .groupBy(0)
 // keep the last 5 minute of data
 .window(Time.of(5, TimeUnit.MINUTES))
 //sum up tuple field "1"
 .sum(1);
 // print result in command line
 counts.print();
 // execute program
 env.execute("Socket Incremental WordCount Example");
```

Execute!


```
public static void main(String[] args) throws Exception {
 // set up the execution environment
 final StreamExecutionEnvironment env =
 StreamExecutionEnvironment.getExecutionEnvironment();
 DataSet<Tuple2<String, Integer>> counts = env
 // read stream of words from socket
 .socketTextStream("localhost", 9999)
 // split up the lines in tuples containing: (word,1)
 .flatMap(new Splitter())
 // group by the tuple field "0"
 .groupBy(0)
 // keep the last 5 minute of data
 .window(Time.of(5, TimeUnit.MINUTES))
 //sum up tuple field "1"
 .sum(1);
 // print result in command line
 counts.print();
 // execute program
 env.execute("Socket Incremental WordCount Example");
```

Window WordCount: FlatMap


```
public static class Splitter
 implements FlatMapFunction<String, Tuple2<String, Integer>> {
 @Override
 public void flatMap(String value,
 Collector<Tuple2<String, Integer>> out)
 throws Exception {
 // normalize and split the line
 String[] tokens = value.toLowerCase().split("\\W+");
 // emit the pairs
 for (String token : tokens) {
 if (token.length() > 0) {
 out.collect(
 new Tuple2<String, Integer>(token, 1));
```

WordCount: Map: Interface


```
public static class Splitter
 implements FlatMapFunction<String, Tuple2<String, Integer>> {
 @Override
 public void flatMap(String value,
 Collector<Tuple2<String, Integer>> out)
 throws Exception {
 // normalize and split the line
 String[] tokens = value.toLowerCase().split("\\W+");
 // emit the pairs
 for (String token : tokens) {
 if (token.length() > 0) {
 out.collect(
 new Tuple2<String, Integer>(token, 1));
```

WordCount: Map: Types


```
public static class Splitter
 implements FlatMapFunction<String, Tuple2<String, Integer>> {
 @Override
 public void flatMap(String value,
 Collector<Tuple2<String, Integer>> out)
 throws Exception {
 // normalize and split the line
 String[] tokens = value.toLowerCase().split("\\W+");
 // emit the pairs
 for (String token : tokens) {
 if (token.length() > 0) {
 out.collect(
 new Tuple2<String, Integer>(token, 1));
```

WordCount: Map: Collector


```
public static class Splitter
 implements FlatMapFunction<String, Tuple2<String, Integer>> {
 @Override
 public void flatMap(String value,
 Collector<Tuple2<String, Integer>> out)
 throws Exception {
 // normalize and split the line
 String[] tokens = value.toLowerCase().split("\\W+");
 // emit the pairs
 for (String token : tokens) {
 if (token.length() > 0) {
 out.collect(
 new Tuple2<String, Integer>(token, 1));
```

DataStream API Concepts

(Selected) Data Types


- Basic Java Types
 - String, Long, Integer, Boolean,...
 - Arrays
- Composite Types
 - Tuples
 - Many more (covered in the advanced slides)

Tuples


- The easiest and most lightweight way of encapsulating data in Flink
- Tuple1 up to Tuple25

```
Tuple2<String, String> person = new Tuple2<>("Max", "Mustermann");

Tuple3<String, String, Integer> person = new Tuple3<>("Max", "Mustermann", 42);

Tuple4<String, String, Integer, Boolean> person = new Tuple4<>("Max", "Mustermann", 42, true);

// zero based index!

String firstName = person.f0;
String secondName = person.f1;
Integer age = person.f2;
Boolean fired = person.f3;
```

Transformations: Map


```
DataStream<Integer> integers = env.fromElements(1, 2, 3, 4);
// Regular Map - Takes one element and produces one element
DataStream<Integer> doubleIntegers =
 integers.map(new MapFunction<Integer, Integer>() {
 @Override
 public Integer map(Integer value) {
 return value * 2;
 });
doubleIntegers.print();
> 2, 4, 6, 8
// Flat Map - Takes one element and produces zero, one, or more elements.
DataStream<Integer> doubleIntegers2 =
 integers.flatMap(new FlatMapFunction<Integer, Integer>() {
 public void flatMap(Integer value, Collector<Integer> out) {
 out.collect(value * 2);
 });
doubleIntegers2.print();
> 2, 4, 6, 8
```

Transformations: Filter


```
// The DataStream
DataStream<Integer> integers = env.fromElements(1, 2, 3, 4);
DataStream<Integer> filtered =
 integers.filter(new FilterFunction<Integer>() {
 @Override
 public boolean filter(Integer value) {
 return value != 3;
 });
integers.print();
> 1, 2, 4
```

Transformations: Partitioning


DataStreams can be partitioned by a key

```
// (name, age) of employees
DataStream<Tuple2<String, Integer>> passengers = ...
// group by second field (age)
DataStream<Integer, Integer> grouped = passengers.groupBy(1)
```


Data Shipping Strategies


- Optionally, you can specify how data is shipped between two transformations
- Forward: stream.forward()
 - Only local communication
- Rebalance: stream.rebalance()
 - Round-robin partitioning
- Partition by hash: stream.partitionByHash(...)
- Custom partitioning: stream.partitionCustom(...)
- Broadcast: stream.broadcast()
 - Broadcast to all nodes

Data Sources


Collection

- fromCollection(collection)
- fromElements(1,2,3,4,5)

Data Sources (2)


Text socket

socketTextStream("hostname",port)

Text file

readFileStream("/path/to/file", 1000, WatchType.PROCESS_ONLY_APPENDED)

Connectors

E.g., Apache Kafka, RabbitMQ, ...

Data Sources: Collections


```
StreamExecutionEnvironment env =
 StreamExecutionEnvironment.getExecutionEnvironment();
// read from elements
DataStream<String> names = env.fromElements("Some", "Example",
"Strings");
// read from Java collection
List<String> list = new ArrayList<String>();
list.add("Some"):
list.add("Example");
list.add("Strings");
DataStream<String> names = env.fromCollection(list);
```

Data Sources: Files, Sockets, Connectors


```
StreamExecutionEnvironment env =
 StreamExecutionEnvironment.getExecutionEnvironment();
// read text socket from port
DataStream<String> socketLines = env
 .socketTextStream("localhost", 9999);
// read a text file ingesting new elements every 100 milliseconds
DataStream<String> localLines = env
 .readFileStream("/path/to/file", 1000,
 WatchType.PROCESS ONLY APPENDED);
```

Data Sinks


Text

writeAsText("/path/to/file")

CSV

writeAsCsv("/path/to/file")

Return data to the Client

print()

Note: Identical to DataSet API

Data Sinks (2)


Socket

writeToSocket(hostname, port, SerializationSchema)

Connectors

 E.g., Apache Kafka, Elasticsearch, Rolling HDFS Files

Data Sinks


Lazily executed when envexecute() is called

```
DataStream<...> result;
// nothing happens
result.writeToSocket(...);
// nothing happens
result.writeAsText("/path/to/file", "\n", "|");
// Execution really starts here
env.execute();
```

Fault Tolerance

Fault Tolerance in Flink


- Flink provides recovery by taking a consistent checkpoint every N
 milliseconds and rolling back to the checkpointed state
 - https://ci.apache.org/projects/flink/flink-docs-master/internals/ stream_checkpointing.html
- Exactly once (default)
 - // Take checkpoint every 5000 milliseconds env.enableCheckpointing (5000)
- At least once (for lower latency)
 - // Take checkpoint every 5000 milliseconds
 env.enableCheckpointing (5000, CheckpointingMode.AT_LEAST_ONCE)
- Setting the interval to few seconds should be good for most applications
- If checkpointing is not enabled, no recovery guarantees are provided

Best Practices

Some advice


 Use env.fromElements(..) or env.fromCollection(..) to quickly get a DataStream to experiment with

Use print() to quickly print a DataStream

Update Guide

From 0.9 to 0.10


- groupBy(...) -> keyBy(...)
- DataStream renames:
 - KeyedDataStream -> KeyedStream
 - WindowedDataStream -> WindowedStream
 - ConnectedDataStream -> ConnectedStream
 - JoinOperator -> JoinedStreams