DataStream API

Windows & Time

Apache Flink® Training

Flink v1.2.0 – 27.02.2017

Windows and Aggregates

Windows

- Aggregations on DataStreams are different from aggregations on DataSets
 - You cannot count all records of an infinite stream
- DataStream aggregations make sense on windowed streams
 - A finite subset of stream elements

Tumbling Windows

Aligned, fixed length, non-overlapping windows.

Sliding Windows

Aligned, fixed length, overlapping windows.

Session Windows

Non-aligned, variable length windows.

Specifying Windowing

Predefined Keyed Windows

- Tumbling time window
 - .timeWindow(Time.minutes(1))
- Sliding time window

```
.timeWindow(Time.minutes(1), Time.seconds(10))
```

- Tumbling count window
 - .countWindow(100)
- Sliding count window

```
.countWindow(100, 10)
```

Session window

```
.window(SessionWindows.withGap(Time.minutes(30)))
```

Non-keyed Windows

 Windows on non-keyed streams are not processed in parallel!

```
stream.windowAll(...)...
```

- stream.timeWindowAll(Time.seconds(10))...
- stream.countWindowAll(20, 10)...


```
DataStream<SensorReading> input = ...
input
 .keyBy("key")
 .timeWindow(Time.minutes(1))
 .apply(new MyWastefulFunction());
```


```
public static class MyWastefulFunction implements WindowFunction
 SensorReading,
 // input type
 Tuple3<String, Long, Integer>, // output type
 Tuple,
 // key type
 TimeWindow> {
 // window type
 @Override
 public void apply(
 Tuple key,
 TimeWindow window,
 Iterable<SensorReading> events,
 Collector<Tuple3<String, Long, Integer>> out) {
 int max = 0;
 for (SensorReading e : events) {
 if (e.f1 > max) max = e.f1;
 out.collect(new Tuple3<>(Tuple1<String>key).f0, window.getEnd(), max));
}
```


state


```
DataStream<SensorReading> input = ...
Input
  .keyBy(<key selector>)
  .timeWindow(<window assigner>)
  .reduce(new MyReduceFunction(), new MyWindowFunction());
private static class MyReduceFunction implements ReduceFunction<SensorReading> {
  public SensorReading reduce(SensorReading r1, SensorReading r2) {
 return r1.value() > r2.value() ? r2 : r1;
private static class MyWindowFunction implements WindowFunction<
  SensorReading, Tuple2<Long, SensorReading>, String, TimeWindow> {
 public void apply(String key,
 TimeWindow window,
 Iterable<SensorReading> minReadings,
 Collector<Tuple2<Long, SensorReading>> out) {
 SensorReading min = minReadings.iterator().next();
 out.collect(new Tuple2<Long, SensorReading>(window.getStart(), min));
```


8, 3, 9, 7

state

8, 3, 9

7

state

8, 3

7

state

3

8 3 *** 3

3

window trigger

Operations on Windowed Streams

- reduce(reduceFunction)
 - Apply a functional reduce function to the window
- fold(initialVal, foldFunction)
 - Apply a functional fold function with a specified initial value to the window
- Aggregation functions
 - sum(), min(), max(), and others

Custom window logic

- The DataStream API allows you to define very custom window logic
- GlobalWindows
 - a flexible, low-level window assignment scheme that can be used to implement custom windowing behaviors
 - only useful if you explicitly specify triggering, otherwise nothing will happen
- Trigger
 - defines when to evaluate a window
 - whether to purge the window or not
- Careful! This part of the API requires a good understanding of the windowing mechanism!

Handling Time Explicitly

Different Notions of Time

Event Time vs Processing Time

Setting the StreamTimeCharacteristic


```
final StreamExecutionEnvironment env =
 StreamExecutionEnvironment.getExecutionEnvironment();
env.setStreamTimeCharacteristic(TimeCharacteristic.EventTime);

// alternatively:
// env.setStreamTimeCharacteristic(TimeCharacteristic.IngestionTime);
// env.setStreamTimeCharacteristic(TimeCharacteristic.ProcessingTime);
```

Choosing Event Time has Consequences

- When working with event time, Flink needs to know
 - how to extract the timestamp from a stream element
 - when enough event time has elapsed that a time window should be triggered

Watermarks

- Watermarks mark the progress of event time
- They flow with the data stream and carry a timestamp; they are crucial for handling out-of-order events
- A Watermark(t) is a declaration that all events with a timestamp < t have occurred

Timestamp Assigners / Watermark Generators


```
DataStream<MyEvent> stream = ...

DataStream<MyEvent> withTimestampsAndWatermarks = stream
 .assignTimestampsAndWatermarks(new MyTSExtractor());

withTimestampsAndWatermarks
 .keyBy(...)
 .timeWindow(...)
 .addSink(...);
```

Timestamp Assigners / Watermark Generators

- There are different types of timestamp extractors
- BoundedOutOfOrdernessTimestampExtractor
 - Periodically emits watermarks that lag a fixed amount of time behind the max timestamp seen so far
 - To use, subclass and implement public abstract long extractTimestamp(T element)
 - Constructor
 public BoundedOutOfOrdernessTimestampExtractor(
 Time maxOutOfOrderness)

References

 The Dataflow Model: A Practical Approach to Balancing Correctness, Latency, and Cost in Massive-Scale, Unbounded, Out-of-Order Data Processing

https://research.google.com/pubs/pub43864.html

Documentation

- https://ci.apache.org/projects/flink/flink-docs-release-1.2/dev/event_time.html
- https://ci.apache.org/projects/flink/flink-docs-release-1.2/dev/event timestamps watermarks.html
- https://ci.apache.org/projects/flink/flink-docs-release-1.2/dev/windows.html

Blog posts

- http://flink.apache.org/news/2015/12/04/Introducing-windows.html
- http://data-artisans.com/how-apache-flink-enables-new-streaming-applications-part-1/
- https://www.mapr.com/blog/essential-guide-streaming-first-processingapache-flink
- http://data-artisans.com/session-windowing-in-flink/