DataStream API

Basics

Apache Flink® Training

Flink v1.2 – 27.02.2017

DataStream API

- Stream Processing
- Java and Scala
- All examples here in Java for Flink 1.2
- Documentation available at

flink.apache.org

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();
 // configure event time
 env.setStreamTimeCharacteristic(TimeCharacteristic.EventTime);
 DataStream<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())
 // key stream by the tuple field "0"
 .keyBy(∅)
 // compute counts every 5 minutes
 .timeWindow(Time.minutes(5))
 //sum up tuple field "1"
 .sum(1);
 // print result in command line
 counts.print();
 // execute program
 env.execute("Socket WordCount Example");
```

Stream Execution Environment


```
public static void main(String[] args) throws Exception {
 // set up the execution environment
 final StreamExecutionEnvironment env =
 StreamExecutionEnvironment.getExecutionEnvironment();
 // configure event time
 env.setStreamTimeCharacteristic(TimeCharacteristic.EventTime);
 DataStream<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())
 // key stream by the tuple field "0"
 .keyBy(∅)
 // compute counts every 5 minutes
 .timeWindow(Time.minutes(5))
 //sum up tuple field "1"
 .sum(1);
 // print result in command line
 counts.print();
 // execute program
 env.execute("Socket WordCount Example");
```

Data Sources


```
public static void main(String[] args) throws Exception {
 // set up the execution environment
 final StreamExecutionEnvironment env =
 StreamExecutionEnvironment.getExecutionEnvironment();
 // configure event time
 env.setStreamTimeCharacteristic(TimeCharacteristic.EventTime);
 DataStream<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())
 // key stream by the tuple field "0"
 .keyBy(∅)
 // compute counts every 5 minutes
 .timeWindow(Time.minutes(5))
 //sum up tuple field "1"
 .sum(1);
 // print result in command line
 counts.print();
 // execute program
 env.execute("Socket WordCount Example");
```

Data types


```
public static void main(String[] args) throws Exception {
 // set up the execution environment
 final StreamExecutionEnvironment env =
 StreamExecutionEnvironment.getExecutionEnvironment();
 // configure event time
 env.setStreamTimeCharacteristic(TimeCharacteristic.EventTime);
 DataStream<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())
 // key stream by the tuple field "0"
 .keyBy(∅)
 // compute counts every 5 minutes
 .timeWindow(Time.minutes(5))
 //sum up tuple field "1"
 .sum(1);
 // print result in command line
 counts.print();
 // execute program
 env.execute("Socket WordCount Example");
```

Transformations


```
public static void main(String[] args) throws Exception {
 // set up the execution environment
 final StreamExecutionEnvironment env =
 StreamExecutionEnvironment.getExecutionEnvironment();
 // configure event time
 env.setStreamTimeCharacteristic(TimeCharacteristic.EventTime);
 DataStream<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())
 // key stream by the tuple field "0"
 .kevBv(0)
 // compute counts every 5 minutes
 .timeWindow(Time.minutes(5))
 //sum up tuple field "1"
 .sum(1);
 // print result in command line
 counts.print();
 // execute program
 env.execute("Socket WordCount Example");
```

User functions


```
public static void main(String[] args) throws Exception {
 // set up the execution environment
 final StreamExecutionEnvironment env =
 StreamExecutionEnvironment.getExecutionEnvironment();
 // configure event time
 env.setStreamTimeCharacteristic(TimeCharacteristic.EventTime);
 DataStream<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())
 // key stream by the tuple field "0"
 .keyBy(∅)
 // compute counts every 5 minutes
 .timeWindow(Time.minutes(5))
 //sum up tuple field "1"
 .sum(1);
 // print result in command line
 counts.print();
 // execute program
 env.execute("Socket WordCount Example");
```

DataSinks


```
public static void main(String[] args) throws Exception {
 // set up the execution environment
 final StreamExecutionEnvironment env =
 StreamExecutionEnvironment.getExecutionEnvironment();
 // configure event time
 env.setStreamTimeCharacteristic(TimeCharacteristic.EventTime);
 DataStream<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())
 // key stream by the tuple field "0"
 .keyBy(∅)
 // compute counts every 5 minutes
 .timeWindow(Time.minutes(5))
 //sum up tuple field "1"
 .sum(1);
 // print result in command line
 counts.print();
 // execute program
 env.execute("Socket WordCount Example");
```

Execute!


```
public static void main(String[] args) throws Exception {
 // set up the execution environment
 final StreamExecutionEnvironment env =
 StreamExecutionEnvironment.getExecutionEnvironment();
 // configure event time
 env.setStreamTimeCharacteristic(TimeCharacteristic.EventTime);
 DataStream<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())
 // key stream by the tuple field "0"
 .keyBy(∅)
 // compute counts every 5 minutes
 .timeWindow(Time.minutes(5))
 //sum up tuple field "1"
 .sum(1);
 // print result in command line
 counts.print();
 // execute program
 env.execute("Socket 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: 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: 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: 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));
```

What kind of data can Flink handle?

DataStream API: Data Types

Data Types

- Flink aims to be able to process data of any type
- DataSet and DataStream APIs share the same type system
- Basic Types
 - String, Long, Integer, Boolean, ...
 - Arrays
- Composite Types
 - Tuples
 - POJOs
 - Scala Case Classes

Tuples

- Easiest and most efficient way to encapsulate data
- Scala: use default Scala tuples (1 to 22 fields)
- Java: 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;
```

POJOs

- Any Java class that
 - Has an empty default constructor
 - Has publicly accessible fields
 - public field or default getter & setter

```
public class Person {
 public int id;
 public String name;
 public Person() {};
 public Person(int id, String name) {...};
}

DataStream<Person> p =
 env.fromElements(new Person(1, "Bob"));
```

Case Classes (Scala)

Scala case classes are natively supported

```
case class Person(id: Int, name: String)
d: DataStream[Person] =
 env.fromElements(Person(1, "Bob"))
```

DataStream API: Operators


```
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>() {
 @Override
 public void flatMap(Integer value, Collector<Integer> out) {
 out.collect(value * 2);
  });
doubleIntegers2.print();
> 2, 4, 6, 8
```


```
// 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;
 }
 });

filtered.print();
> 1, 2, 4
```

Transformations: KeyBy

- A DataStream can be organized by a key
 - Partitions the data, i.e., all elements with the same key are processed by the same operator
 - Certain operators are key-aware
 - Operator state can be partitioned by key

Reduce & Fold (conceptually)


```
public Integer reduce(Integer a, Integer b) {
 return a + b;
}

[1, 2, 3, 4] → reduce() means: (((1 + 2) + 3) + 4) = 10
```

```
public String fold(String current_value, Integer i) {
 return current_value + String.valueOf(i);
}
```

```
[1, 2, 3, 4] \rightarrow fold("start-") means: (((("start-" + 1) + 2) + 3) + 4) = "start-1234"
```

Reduce & Fold on Streams

- Can only be used with keyed or windowed streams
- Example with reduce on a KeyedStream

```
// Produce running sums of the even and odd integers.
List<Tuple2<String, Integer>>
  data = new ArrayList<Tuple2<String, Integer>>();
data.add(new Tuple2<>("odd", 1));
data.add(new Tuple2<>("even", 2));
data.add(new Tuple2<>("odd", 3));
data.add(new Tuple2<>("even", 4));
DataStream<Tuple2<String, Integer>>
  tuples = env.fromCollection(data);
KeyedStream<Tuple2<String, Integer>, Tuple>
  odd and evens = tuples.keyBy(0);
```


```
DataStream<Tuple2<String, Integer>> sums =
  odd_and_evens.reduce(new ReduceFunction<Tuple2<String, Integer>>() {
 @Override
 public Tuple2<String, Integer> reduce(
 Tuple2<String, Integer> t1,
 Tuple2<String, Integer> t2) throws Exception {
 return new Tuple2<>(t1.f0, t1.f1 + t2.f1);
  });
sums.print();
env.execute();
3 > (odd, 1)
3 > (odd, 4)
4> (even, 2)
4> (even,6)
```

Data Distribution Strategies

Specify how data is distributed between transformations

- Forward: Only local communication stream.forward()
- Rebalance: Round-robin partitioning stream.rebalance()
- Partition by hash stream.partitionByHash(...)
- Custom partitioning stream.partitionCustom(...)
- Broadcast: Broadcast to all nodes stream.broadcast()

Specifying Keys

Keyed Streams

- keyBy() partitions DataStreams on keys
 - keys are extracted from each element
- Not all data types can be used as keys
 - can't use arrays as keys
 - key types must be comparable
- Composite types can be used as keys
 - all the fields must be key types
 - nested fields can also be used as keys

Keys for Tuples

Define keys by field position

```
DataStream<Tuple3<Integer, String, Double>> d = ...
// key stream by String field
d.keyBy(1);
```

Or field names

```
// key stream by Double field
d.keyBy("f2");
```

Keys for POJOs

Define keys by field name

```
DataStream<Person> d = ...
// key stream by "name" field
d.keyBy("name");
```

Keys for Case Classes (Scala)

Define keys by field name

```
case class Person(id: Int, name: String)
d: DataStream[Person] = ...

// key stream by field "name"
d.keyBy("name")
```

Working With Multiple Streams

Connected Streams

- Connect two streams to correlate them with each other
- Apply functions on connected streams to share state
- Typical use case is to use one stream for control and another for data

```
DataStream<String> control = ...
DataStream<String> data = ...

DataStream<String> result = control.connect(data)
 .flatMap(new MyCoFlatMap());
```


```
private static final class MyCoFlatMap
  implements CoFlatMapFunction<String, String, String> {
 HashSet blacklist = new HashSet();
 @Override
 public void flatMap1(String control value, Collector<String> out) {
 blacklist.add(control value);
 out.collect("listed " + control value);
 @Override
 public void flatMap2(String data value, Collector<String> out) {
 if (blacklist.contains(data_value)) {
 out.collect("skipped " + data_value);
 } else {
 out.collect("passed " + data value);
```


```
StreamExecutionEnvironment env =
  StreamExecutionEnvironment.getExecutionEnvironment();
DataStream<String> control =
 env.fromElements("DROP", "IGNORE");
DataStream<String> data =
 env.fromElements("data", "DROP", "artisans", "IGNORE");
DataStream<String> result = control
  .broadcast()
  .connect(data)
  .flatMap(new MyCoFlatMap());
result.print();
env.execute();
```


```
control = env.fromElements("DROP", "IGNORE");
data = env.fromElements("data", "DROP", "artisans", "IGNORE");
...
env.execute();
> listed DROP
> listed IGNORE
> passed data
> skipped DROP
> passed artisans
> skipped IGNORE
```


```
DataStream<String> strings = ...
DataStream<Integer> ints = ...
ints.connect(strings)
 .map(new CoMapFunction<Integer, String, Boolean>() {
 @Override
 public Boolean map1 (Integer value) {
 return true;
 @Override
 public Boolean map2 (String value) {
 return false;
 });
```

Rich Functions

Rich Functions

- Function interfaces have only one method
 - Single abstract method (SAM)
 - Support for Java8 lambda functions

- There is a "Rich" variant of each function type
 - RichFlatMapFunction, ...
 - Additional methods
 - open(Configuration c)
 - close()
 - getRuntimeContext()

Rich Functions & RuntimeContext

- RuntimeContext has useful methods
 - getIndexOfThisSubtask()
 - getNumberOfParallelSubtasks()
 - getExecutionConfig()

- RuntimeContext also provides access to partitioned state (discussed later)
 - getState()

Wrap-up

Some advice

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

Use print() to print a DataStream

References

- Documentation
 - https://ci.apache.org/projects/flink/flink-docsrelease-1.2/dev/datastream_api.html
- Blog posts
 - http://data-artisans.com/blog
 - https://flink.apache.org/blog