Unified Stream & Batch Processing with Apache Flink

Ufuk Celebi dataArtisans

Hadoop Summit Dublin April 13, 2016

What is Apache Flink?

Apache Flink is an open source stream processing framework.

- Event Time Handling
- State & Fault Tolerance
- Low Latency
- High Throughput

Developed at the Apache Software Foundation.

Recent History

Flink Stack

Streaming and batch as first class citizens.

Today

Streaming and batch as first class citizens.

Counting

Seemingly simple application: Count visitors, ad impressions, etc.

But generalizes well to other problems.

Batch Processing

Batch Processing


```
DataSet<ColorEvent> counts = env
 .readFile("MM-dd.csv")
 .groupBy("color")
 .count();
```

Continuous Counting

Continuous ingestion

Periodic files

Periodic batch jobs

Time

Continuous Counting

Continuous ingestion

Periodic files

Periodic batch jobs

Continuous Counting

Continuous ingestion

Periodic files

Periodic batch jobs

High Latency

Latency from event to serving layer usually in the range of hours.

Time is treated **outside** of your application.

Time is treated **outside** of your application.

Time is treated outside of your application.

Streaming over Batch

Streaming

Until now, **stream processors** were **less mature** than their batch counterparts. This led to:

- in-house solutions,
- abuse of batch processors,
- Lambda architectures

This is **no longer** needed with new generation stream processors like Flink.

Streaming All the Way

Streaming All the Way

Message Queue

(e.g. Apache Kafka)

Durability and Replay

Streaming All the Way

Stream Processor (e.g. Apache Flink)

Consistent Processing

Building Blocks of Flink

Explicit Handling of Time

State & Fault Tolerance

Performance

Building Blocks of Flink

Explicit Handlingof Time

State & Fault Tolerance

Performance

Windowing

Aggregates on streams are scoped by windows

Time-driven
e.g. last X minutes

Data-driven
e.g. last X records

e.g. "Count over the last 5 minutes",

e.g. "Count over the last 5 minutes",

e.g. "Count over the last 5 minutes",

e.g. "Count over the last 5 minutes",

e.g. "Count over the last 5 minutes",

Sliding Windows (with Overlap)

e.g. "Count over the last 5 minutes, updated each minute.",

"Average over the last 100 elements, updated every 10 elements"

Sliding Windows (with Overlap)

e.g. "Count over the last 5 minutes, updated each minute.",

"Average over the **last 100 elements**, updated every **10 elements**"

Sliding Windows (with Overlap)

e.g. "Count over the last 5 minutes, updated each minute.",

"Average over the **last 100 elements**, updated every **10 elements**"

Sliding Windows (with Overlap)

e.g. "Count over the last 5 minutes, updated each minute.",

"Average over the **last 100 elements**, updated every **10 elements**"

Sliding Windows (with Overlap)

e.g. "Count over the last 5 minutes, updated each minute.",

"Average over the **last 100 elements**, updated every **10 elements**"

Explicit Handling of Time

```
DataStream<ColorEvent> counts = env
  .addSource(new KafkaConsumer(...))
  .keyBy("color")
 .timeWindow(Time.minutes(60))
.apply(new CountPerWindow();
 Time is explicit
 in your program
```

Session Windows

Sessions close after period of inactivity.

e.g. "Count activity from login until time-out or logout."

Session Windows

```
DataStream<ColorEvent> counts = env
  .addSource(new KafkaConsumer(...))
  .keyBy("color")
  .window(EventTimeSessionWindows
 .withGap(Time.minutes(10))
  .apply(new CountPerWindow());
```

Notions of Time

Event Time

Time when event happened.

12:23 am

Notions of Time

Event Time

Time when event happened.

12:23 am

1:37 pm
Processing Time

Time measured by system clock

Out of Order Events

Event Time

Processing Time

Out of Order Events

Processing Time Windows

Event Time Windows

Notions of Time

```
env.setStreamTimeCharacteristic(
  TimeCharacteristic. EventTime);
DataStream<ColorEvent> counts = env
 .timeWindow(Time.minutes(60))
 .apply(new CountPerWindow());
```

Explicit Handling of Time

- 1. Expressive windowing
- 2. Accurate results for out of order data
- 3. **Deterministic** results

Building Blocks of Flink

Explicit Handling of Time

State & Fault Tolerance

Performance

Stateful Streaming

Stateless Stream Processing

Stateful Stream Processing

Processing Semantics

At-least once

May over-count after failure

Exactly Once

Correct counts after failures

End-to-end exactly once

Correct counts in external system (e.g. DB, file system) after failure

Processing Semantics

- Flink guarantees exactly once (can be configured for at-least once if desired)
- End-to-end exactly once with specific sources and sinks (e.g. Kafka -> Flink -> HDFS)
- Internally, Flink periodically takes consistent snapshots of the state without ever stopping computation

Building Blocks of Flink

Explicit Handling of Time

State & Fault
Tolerance

Performance

Yahoo! Benchmark

- Storm 0.10, Spark Streaming 1.5, and Flink 0.10 benchmark by Storm team at Yahoo!
- Focus on measuring end-to-end latency at low throughputs (~ 200k events/sec)
- First benchmark modelled after a real application

https://yahooeng.tumblr.com/post/135321837876/benchmarking-streaming-computation-engines-at

Yahoo! Benchmark

- Count ad impressions grouped by campaign
- Compute aggregates over last 10 seconds
- Make aggregates available for queries in Redis

Latency (Lower is Better)

Latency (Lower is Better)

Extending the Benchmark

- Great starting point, but benchmark stops at low write throughput and programs are not fault-tolerant
- Extend benchmark to high volumes and Flink's built-in fault-tolerant state

http://data-artisans.com/extending-the-yahoo-streaming-benchmark/

Extending the Benchmark

Throughput (Higher is Better)

Throughput (Higher is Better)

Throughput (Higher is Better)

Summary

- Stream processing is gaining momentum, the right paradigm for continuous data applications
- Choice of framework is crucial even seemingly simple applications become complex at scale and in production
- Flink offers unique combination of efficiency, consistency and event time handling

Libraries

Libraries
Complex Event Processing (CEP), ML, Graphs

DataStream APIStream Processing

DataSet APIBatch Processing

Runtime

Distributed Streaming Data Flow

Complex Event Processing (CEP)

```
Pattern<MonitoringEvent, ?> warningPattern =
 Pattern.<MonitoringEvent>begin("First Event")
 .subtype(TemperatureEvent.class)
 .where(evt -> evt.getTemperature() >= THRESHOLD)
 .next("Second Event")
 .subtype(TemperatureEvent.class)
 .where(evt -> evt.getTemperature() >= THRESHOLD)
 .within(Time.seconds(10));
```

Upcoming Features

- SQL: ongoing work in collaboration with Apache Calcite
- **Dynamic Scaling**: adapt resources to stream volume, scale up for historical stream processing
- Queryable State: query the state inside the stream processor

SQL

SELECT STREAM * FROM Orders WHERE units > 3;

rowtime	productId	orderId	units
10:17:00	30	5	4
10:18:07	30	8	20
11:02:00	10	9	6
11:09:30	40	11	12
11:24:11	10	12	4
•••	•••	•••	•••

Dynamic Scaling

Queryable State

Join the Community

Read

http://flink.apache.org/blog

http://data-artisans.com/blog

Follow

@ApacheFlink

@dataArtisans

Subscribe

(news | user | dev)@flink.apache.org