

Stephan Ewen

Flink committer
co-founder / CTO @ data Artisans
@StephanEwen

What is Apache Flink?

A "use-case complete" framework to unify batch & stream processing

What is Apache Flink?

An engine that puts equal emphasis on streaming and batch processing

What is Apache Flink?

- Large-scale data processing engine
- Easy and powerful APIs for batch and real-time streaming analysis (Java / Scala)
- Backed by a robust execution backend
 - with true streaming capabilities,
 - sophisticated windowing mechanisms,
 - custom memory manager,
 - native iteration execution,
 - and a cost-based optimizer.

Cornerpoints of Flink Design

Flexible Data Streaming Engine

- → Low Latency Steam Proc.
- → Highly flexible windows

High-level APIs, beyond key/value pairs

- → Java/Scala/Python (upcoming)
- → Relational-style optimizer

Active Library Development

- → Graphs / Machine Learning
- → Streaming ML (coming)

Robust Algorithms on Managed Memory

- → No OutOfMemory Errors
- → Scales to very large JVMs
- → Efficient an robust processing

Pipelined Execution of Batch Programs

- → Better shuffle performance
- → Scales to very large groups

Native Iterations

- → Very fast Graph Processing
- → Stateful Iterations for ML

Technology inside Flink

real-time

streaming !

- Technology inspired by compilers +
 MPP databases + distributed systems
- For ease of use, reliable performance, and scalability

Data serialization stack

Out-of-core algos

Memory manager

Streaming network stack

Workers

What can you do with Flink?

Streaming Data Analysis


```
case class Count(symbol: String, count: Int)
val defaultPrice = StockPrice("", 1000)

//Use delta policy to create price change warnings
val priceWarnings = stockStream.groupBy("symbol")
 .window(Delta.of(0.05, priceChange, defaultPrice))
 .mapWindow(sendWarning _)

//Count the number of warnings every half a minute
val warningsPerStock = priceWarnings.map(Count(_, 1))
 .groupBy("symbol")
 .window(Time.of(30, SECONDS))
 .sum("count")
```

Heavy Data Pipelines

Very fast graph analysis

... and mix and match
ETL-style and graph analysis
in one program

Performance competitive with dedicated graph analysis systems

Large-Scale Machine Learning

Factorizing a matrix with 28 billion ratings for recommendations

(Scale of Netflix or Spotify)

How do you use Flink?

Example: WordCount


```
case class Word (word: String, frequency: Int)

val env = ExecutionEnvironment.getExecutionEnvironment()

val lines = env.readTextFile(...)

lines
 .flatMap {line => line.split(" ").map(word => Word(word,1))}
 .groupBy("word").sum("frequency")
 .print()

env.execute()
```

Flink has mirrored Java and Scala APIs that offer the same functionality, including by-name addressing.

Example: Window WordCount


```
case class Word (word: String, frequency: Int)

val env = StreamExecutionEnvironment.getExecutionEnvironment()

val lines = env.fromSocketStream(...)

lines
 .flatMap {line => line.split(" ").map(word => Word(word,1))}
 .window(Count.of(100)).every(Count.of(10))
 .groupBy("word").sum("frequency").print()

env.execute()
```

Flink API in a Nutshell

- map, flatMap, filter, groupBy, reduce, reduceGroup, aggregate, join, coGroup, cross, project, distinct, union, iterate, iterateDelta, ...
- All Hadoop input formats are supported

- API similar for data sets and data streams with slightly different operator semantics
- Window functions for data streams
- Counters, accumulators, and broadcast variables

Defining windows

- Trigger policy
 - When to trigger the computation on current window
- Eviction policy
 - When data points should leave the window
 - Defines window width/size
- E.g., count-based policy
 - evict when #elements > n
 - start a new window every n-th element
- Built-in: Count, Time, Delta policies

Table API


```
val customers = envreadCsvFile(...).as('id, 'mktSegment)
 .filter( 'mktSegment === "AUTOMOBILE" )
val orders = env.readCsvFile(...)
 .filter( o => dateFormat.parse(o.orderDate).before(date) )
 .as('orderId, 'custId, 'orderDate, 'shipPrio)
val items = orders
 .join(customers).where('custId === 'id)
 .join(lineitems).where('orderId === 'id)
 .select('orderId,'orderDate,'shipPrio,
 'extdPrice * (Literal(1.0f) - 'discount) as 'revenue)
val result = items
 .groupBy('orderId, 'orderDate, 'shipPrio)
 .select('orderId, 'revenue.sum, 'orderDate, 'shipPrio)
```

Visualization tools

Visualization tools

Visualization tools

Flink Architecture

The case for Apache Flink

- Performance and ease of use
 - Exploits in-memory and pipelining, language-embedded logical APIs
- Unified batch and real streaming
 - Batch and Stream APIs on top of a streaming engine
- A runtime that "just works" without tuning
 - C++ style memory management inside the JVM
- Predictable and dependable execution
 - Bird's-eye view of what runs and how, and what failed and why

Flink stack

Machine Apache Graph API (SAMOA) **MRQL** (Gelly) Learning Java & Scala API Flink Optimizer Flink Stream Builder **Embedded** Flink Runtime Operators **Environment** (Java collections) Local Remote Environment Apache Tez **Environment** (Cluster execution) (for debugging) Standalone or YARN cluster Single node execution Data Rabbit **S**3 **Files HDFS HBase** Kafka Flume **JDBC** MQ storage

Evolution of Architectures

Operator-centric (MapReduce / DAGs)

Operators and DataSets

Dataset-centric (RDDs)

Staged (batch) execution

Pipelined execution

Pipelining in Flink

- Currently the default mode of operation
 - Much better performance in many cases no need to materialize large data sets
 - Supports both batch and real-time streaming
- Currently evolving into a hybrid engine
 - Batch will use combination of blocking and pipelining
 - Streaming will use pipelining
 - Interactive will use blocking

Memory management

Memory management in Flink

Flink contains its own memory management stack. Memory is allocated, de-allocated, and used strictly using an internal buffer pool implementation. To do that, Flink contains its own type extraction and serialization components.

Smooth out-of-core performance

Single-core join of large Java objects beyond memory (4 GB) Blue bars are in-memory, orange bars (partially) out-of-core

More at: http://flink.apache.org/news/2015/03/13/peeking-into-Apache-Flinks-Engine-Room.html

Paged Memory Management

Configuring Flink

- Per job
 - Parallelism
- System config
 - Total JVM heap size (-Xmx)
 - % of total JVM size for Flink runtime
 - Memory for network buffers (soon not needed)
- That's all you need. System will not throw an OOM exception to you.

Benefits of managed memory

More reliable and stable performance (less GC effects, easy to go to disk)

Native iterative processing

Example: Transitive Closure


```
case class Path (from: Long, to: Long)
val env =
  ExecutionEnvironment.getExecutionEnvironment
val edges = ...
val tc = edges.iterate (10) { paths: DataSet[Path] =>
  val next = paths
 .join(edges).where("to").equalTo("from") {
 (path, edge) => Path(path.from, edge.to)
 .union(paths).distinct()
  next
tc.print()
env.execute()
```


Iterate natively

Iterate natively with deltas

Effect of delta iterations

iteration

Iteration performance

Program optimization

A simple program


```
val orders = ...
val lineitems = ...
val filteredOrders = orders
  .filter(o => dataFormat.parse(l.shipDate).after(date))
  .filter(o => o.shipPrio > 2)
val lineitemsOfOrders = filteredOrders
  .join(lineitems)
  .where("orderId").equalTo("orderId")
  .apply((o,1) => new SelectedItem(o.orderDate, l.extdPrice))
val priceSums = lineitemsOfOrders
  .groupBy("orderDate").sum("l.extdPrice");
```

Two execution plans

Examples of optimization

- Task chaining
 - Coalesce map/filter/etc tasks
- Join optimizations
 - Broadcast/partition, build/probe side, hash or sortmerge
- Interesting properties
 - Re-use partitioning and sorting for later operations
- Automatic caching
 - E.g., for iterations

Closing

Flink Roadmap for 2015

- Exactly-once streaming with flexible state
- Support for Google Dataflow
- Batch Machine Learning library
- Streaming Machine Learning with SAMOA
- Graph library additions (more algorithms)
- Interactive programs and Zeppelin
- SQL on top of expression language
- and more...

Flink community

flink.apache.org @ApacheFlink