DataStream API

State & Failure Recovery

Apache Flink® Training

Flink v1.2.0 – 13.03.2017

Fault Tolerance and Checkpointing

Fault Tolerance

- What happens if a worker thread goes down?
- Flink supports different guarantee levels for failure recovery:
- Exactly once
 - Each event affects the declared state of a program exactly once.
 - Note: This does not mean that events are processed exactly once!
- At least once
 - Each event affects the declared state of a program at least once
- Deactivated / None / At most once
 - All state is lost in case of a failure

Source & Sink Requirements

- "Exactly once" & "at least once" guarantees require replayable sources
 - Data must be replayed in case of a failure
- "End-to-End exactly once" guarantees require
 - Transactional sinks, or
 - Idempotent writes

Guarantees of Data Sources

Source	Guarantee
Apache Kafka	Exactly once
AWS Kinesis Streams	Exactly once
RabbitMQ	None (v 0.10) / Exactly once (v 1.0)
Twitter Streaming API	None
Collections	Exactly once
Files	Exactly once
Sockets	None

Guarantees of Data Sinks

Sink	Guarantee
HDFS rolling sink	Exactly once
Cassandra	Exactly once for idempotent updates
Elasticsearch	Exactly once for idempotent indexing
Kafka	At least once
AWS Kinesis Streams	At least once
File sinks	At least once
Socket sinks	At least once
Standard output	At least once
Redis	At least once

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

Checkpoint Procedure

Checkpoint Procedure

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

See the docs for details
 https://ci.apache.org/projects/flink/flink-docs-release-1.2/setup/fault_tolerance.html#restart-strategies

Working with 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 supports two types of state:
 - Operator (non-keyed) state
 - Keyed state

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

Repartitioning Keyed State

- Split key space into key groups
- Every key falls into exactly one key group
- Assign key groups to tasks
- Rescaling changes key group assignment

Key space

Types of Keyed State

- ValueState<T>
- ListState<T>
- ReducingState<T>
- FoldingState<T>
 - 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, OL);
 totalLengthByKey = getRuntimeContext().getState(descriptor);
 @Override
 public Long map (Tuple2<String, String> value) throws Exception {
 long length = totalLengthByKey.value();  // fetch state for current key
 long newTotalLength = length + value.f1.length();
 totalLengthByKey.update(newTotalLength); // update state of current key
 return totalLengthByKey.value();
```

State Backends

State in Flink

- There are several sources of state in Flink
 - Windows gather elements and aggregates until they are triggered
 - User-functions use key-partitioned state or implement the Checkpointed interface
 - Sources and Sinks persist state
- Which checkpointing enabled, state is persisted upon checkpoints.
- Internal representation, storage location and method depends on the configured State Backend.

State Backends

- MemoryStateBackend (default)
 - State is hold as objects on worker JVM heap
 - Checkpoints are stored on master JVM heap
 - Suitable for development and tiny state. Not highly-available

FsStateBackend

- State is hold on worker JVM heap (limited by heap size)
- Checkpoints are written to a configured filesystem URI (hdfs, s3, file)
- Suitable for jobs with large state and/or high-availability requirements

RocksDBStateBackend

- State is hold in RocksDB instance on worker filesystem (limited by disk size)
- Checkpoints are written to a configured filesystem URI (hdfs, s3, file)
- Suitable for jobs with very large state and/or high-availability requirements

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"
));
```

See the docs for details

https://ci.apache.org/projects/flink/flink-docs-release-1.2/dev/state_backends.html

Savepoints

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
- A program can be started from a savepoint
 - Initializes the operator state
- Savepoints are useful for
 - Application updates
 - Updating a Flink version
 - Maintenance & migration
 - A/B testing
 - Rescaling

References

Documentation

- https://ci.apache.org/projects/flink/flink-docs-release-1.2/internals/stream checkpointing.html
- https://ci.apache.org/projects/flink/flink-docs-release-1.2/dev/stream/state.html
- https://ci.apache.org/projects/flink/flink-docs-release-1.2/setup/fault_tolerance.html
- https://ci.apache.org/projects/flink/flink-docs-release-1.2/setup/savepoints.html
- https://ci.apache.org/projects/flink/flink-docs-release-1.2/setup/cli.html

Blog posts

• http://data-artisans.com/how-apache-flink-enables-new-streaming-applications/