dataArtisans

Apache Flink® Training

System Overview

A stream processor with many applications

1 year of Flink - code

Flink Community

In top 5 of Apache's big data projects after one year in the Apache Software Foundation

The Apache Way

Flink is an Apache top-level project

Community-led development since 1999.

- Independent, non-profit organization
- Community-driven open source software development approach
- Public communication and open to new contributors

What is Apache Flink?

Native workload support

How can an engine **natively** support all these workloads?

And what does native **mean**?

E.g.: Non-native iterations


```
for (int i = 0; i < maxIterations; i++) {
 // Execute MapReduce job
}</pre>
```


E.g.: Non-native streaming

Native workload support

How can an engine **natively** support all these workloads?

And what does "native" **mean**?

Flink Engine

1. Execute everything as streams

2. Iterative (cyclic) dataflows

3. Mutable state

4. Operate on managed memory

5. Special code paths for batch

What is a Flink Program?

Flink stack

Basic API Concept

How do I write a Flink program?

- 1. Bootstrap sources
- 2. Apply operations
- 3. Output to source

Batch & Stream Processing

DataSet API

Example: Map/Reduce paradigm

DataStream API

Example: Live Stock Feed

Streaming & Batch

Scaling out

Scaling up

Sources (selection)

Collection-based

- fromCollection
- fromElements

File-based

- TextInputFormat
- CsvInputFormat

Other

- SocketInputFormat
- KafkaInputFormat
- Databases

Sinks (selection)

File-based

- TextOutputFormat
- CsvOutputFormat
- PrintOutput

Others

- SocketOutputFormat
- KafkaOutputFormat
- Databases

Hadoop Integration

Out of the box

- Access HDFS
- Yarn Execution (covered later)
- Reuse data types (Writables)

With a thin wrapper

- Reuse Hadoop input and output formats
- Reuse functions like Map and Reduce

What's the Lifecycle of a Program?

From Program to Dataflow


```
case class Path (from: Long, to: Long)
val tc = edges.iterate(10) {
 paths: DataSet[Path] =>
 Type extraction
 Dataflow
 val next = paths
 stack
 .join(edges)
 Graph
 .where("to")
 .equalTo("from") {
 (path, edge) =>
 Optimizer
 Path(path.from, edge.to)
 Мар
 .union(paths)
 .distinct()
 Data
 next
 Pre-flight (Client)
 }
 Program
 deploy
 operators
 Dataflow
 metadata
 Task
 track
 scheduling
 intermediate
 results
 Master
 Workers
```

Architecture Overview

- Client
- Master (Job Manager)

Client

- Optimize
- Construct job graph
- Pass job graph to job manager
- Retrieve job results

Job Manager

- Parallelization: Create Execution Graph
- Scheduling: Assign tasks to task managers
- State: Supervise the execution

Task Manager

- Operations are split up into tasks depending on the specified parallelism
- Each parallel instance of an operation runs in a separate task slot
- The scheduler may run several tasks from different operators in one task slot

Execution Setups

Ways to Run a Flink Program

Local Execution

- Starts local Flink cluster
- All processes run in the same JVM
- Behaves just like a regular Cluster
- Very useful for developing and debugging

Embedded Execution

- Runs operators on simple Java collections
- Lower overhead
- Does not use memory management
- Useful for testing and debugging

Remote Execution

- Submit a Job remotely
- Monitor the status of a job

YARN Execution

- Multi-user scenario
- Resource sharing
- Uses YARN containers to run a Flink cluster
- Easy to setup

- Leverages Apache Tez's runtime
- Built on top of YARN
- Good YARN citizen
- Fast path to elastic deployments
- Slower than native Flink

Flink compared to other projects

Batch & Streaming projects

Batch only

Streaming only

Hybrid

Batch comparison

API	low-level	high-level	high-level
Data Transfer	batch	batch	pipelined & batch
Memory Management	disk-based	JVM-managed	Active managed
Iterations	file system cached	in-memory cached	streamed
Fault tolerance	task level	task level	job level
Good at	massive scale out	data exploration	heavy backend & iterative jobs
Libraries	many external	built-in & external	evolving built-in & external

Streaming comparison

Streaming	"true"	mini batches	"true"
API	low-level	high-level	high-level
Fault tolerance	tuple-level ACKs	RDD-based (lineage)	coarse checkpointing
State	not built-in	external	internal
Exactly once	at least once	exactly once	exactly once
Windowing	not built-in	restricted	flexible
Latency	low	medium	low
Throughput	medium	high	high

Thank you for listening!