

Experiences in running Apache Flink® at large scale

Stephan Ewen (@StephanEwen)

dataArtisans

Lessons learned from running Flink at large scale

Including various things we never expected to become a problem and evidently still did...

Also a preview to various fixes coming in Flink...

What is large scale?

Large Data Volume (events / sec)

Large Application State (GBs / TBs)

Complex Dataflow Graphs (many operators)

High Parallelism (1000s of subtasks)

Distributed Coordination

Deploying Tasks

Happens during initial deployment and recovery

JobManager

Akka / RPC

Blob Server

Contains

- Job Configuration
- Task Code and Objects
- Recover State Handle
- Correlation IDs

Deployment RPC Call

Deploying Tasks

Happens during initial deployment and recovery

RPC volume during deployment

(back of the napkin calculation)

~20 seconds on full 10 GBits/s net

- > 1 min with avg. of 3 GBits/s net
 - > 3 min with avg. of 1GBs net

Timeouts and Failure detection

- ~20 seconds on full 10 GBits/s net
- > 1 min with avg. of 3 GBits/s net
 - > 3 min with avg. of 1GBs net

Default RPC timeout: 10 secs

default settings lead to failed deployments with RPC timeouts

Solution: Increase RPC timeout

Caveat: Increasing the timeout makes failure detection

slower

Future: Reduce RPC load (next slides)

Dissecting the RPC messages

Message part	Size	Variance across subtasks and redeploys
Job Configuration	KBs	constant
Task Code and Objects	up to MBs	constant
Recover State Handle	KBs	variable
Correlation IDs	few bytes	variable

Upcoming: Deploying Tasks

Out-of-band transfer and caching of large and constant message parts KBs (1) Deployment RPC Call JobManager TaskManager (Recover State Handle, Correlation IDs, BLOB pointers) Akka / RPC Akka / RPC Blob Server < **Blob Cache** (2) Download and cache BLOBs MBs (Job Config, Task Objects)

Checkpoints at scale

Robustly checkpointing...

...is the most important part of running a large Flink program

Review: Checkpoints

Review: Checkpoints

Review: Checkpoint Alignment

Review: Checkpoint Alignment

Understanding Checkpoints

		Manag			_	heckpoints	_	Pressure			
ID	Status	Ackn	Summary	Trigger Time	Latest Acknowledge	Is for Chec	End to Er Duration	nd	State Size	Buffered During Alignment	Discarded
4	✓ Completed	8/8 (1	00%)	15:42:26	15:42:26		15ms		96.2 KB	26.7 KB	No
)pe	erators										
Nar	me		Acknowle		t owledgment	End to E Duration		State Size	Buffered Alignme		
Sou	ne urce: Custom So	ource	Acknowles 4/4 (100%)	Ackn	owledgment					nt	√ Subtasks ✓

Understanding Checkpoints

Understanding Checkpoints

delay =
end_to_end - sync - async

How long do snapshots take?

How well behaves the alignment? (lower is better)

long delay = under backpressure

too long means

most important metric

under constant backpressure means the application is under provisioned

→ too much state per node

→ snapshot store cannot keep up with load (low bandwidth)

changes with incremental checkpoints

Alignments: Limit in-flight data

- In-flight data is data "between" operators
 - On the wire or in the network buffers
 - Amount depends mainly on network buffer memory
- Need some to buffer out network fluctuations / transient backpressure
- Max amount of in-flight data is max amount buffered during alignment

Alignments: Limit in-flight data

- Flink 1.2: Global pool that distributes across all tasks
 - Rule-of-thumb: set to 4 * num_shuffles * parallelism * num_slots

- Flink 1.3: Limits the max in-flight data automatically
 - Heuristic based on of channels and connections involved in a transfer step

Heavy alignments

- A heavy alignment typically happens at some point
 - → Different load on different paths

 Big window emission concurrent to a checkpoint

Stall of one operator on the path

Heavy alignments

- A heavy alignment typically happens at some point
 - → Different load on different paths

 Big window emission concurrent to a checkpoint

Stall of one operator on the path

Heavy alignments

- A heavy alignment typically happens at some point
 - → Different load on different paths

 Big window emission concurrent to a checkpoint

Stall of one operator on the path

Catching up from heavy alignments

Operators that did heavy alignment need to catch up again

Catching up from heavy alignments

- Giving the computation time to catch up before starting the next checkpoint
 - Useful: Set the min-time-between-checkpoints

- Asynchronous checkpoints help a lot!
 - Shorter stalls in the pipelines means less build-up of in-flight data
 - Catch up already happens concurrently to state materialization

Asynchronous Checkpoints

Asynchrony of different state types

State	Flink 1.2	Flink 1.3	Flink 1.3 +
Keyed state RocksDB	√	✓	✓
Keyed State on heap	✗ (√) (hidden in 1.2.1)		
Timers	X	√/ X	✓
Operator State	X	✓	

When to use which state backend?

File Systems, Object Stores, and Checkpointed State

Exceeding FS request capacity

- Job size: 4 operators
- Parallelism: 100s to 1000

- State Backend: FsStateBackend
- State size: few KBs per operator, 100s to 1000 of files
- Checkpoint interval: few secs
- Symptom: S3 blocked off connections after exceeding 1000s HEAD requests / sec

Exceeding FS request capacity

What happened?

 Operators prepare state writes, ensure parent directory exists

- Via the S3 FS (from Hadoop), each mkdirs causes
 2 HEAD requests
- Flink 1.2: Lazily initialize checkpoint preconditions (dirs.)
- Flink 1.3: Core state backends reduce assumption of directories (PUT/GET/DEL), rich file systems support them as fast paths

Reducing FS stress for small state

Reducing FS stress for small state

Lagging state cleanup

Checkpoints get cleaned up too slow Symptom: State accumulates over time

Lagging state cleanup

 Problem: FileSystems and Object Stores offer only synchronous requests to delete state object
 Time to delete a checkpoint may accumulates to minutes.

Flink 1.2: Concurrent checkpoint deletes on the JobManager

 Flink 1.3: For FileSystems with actual directory structure, use recursive directory deletes (one request per directory)

Orphaned Checkpoint State

Orphaned Checkpoint State

Upcoming: Searching for orphaned state

```
periodically sweep checkpoint
  fs://checkpoints/job-61776516/
 directory for leftover dire
  chk-113
  chk-129
  chk-221
  chk-271
It gets more complicated with incremental checkpoints...
```

38

Conclusion & General Recommendations

The closer you application is to saturating either network, CPU, memory, FS throughput, etc. the sooner an extraordinary situation causes a regression

Enough headroom in provisioned capacity means fast catchup after temporary regressions

Be aware that certain operations are spiky (like aligned windows)

Production test always with checkpoints ;-)

Recommendations (part 1)

Be aware of the inherent scalability of primitives

- Broadcasting state is useful, for example for updating rules / configs, dynamic code loading, etc.
- Broadcasting does not scale, i.e., adding more nodes does not.
 Don't use it for high volume joins

- Putting very large objects into a ValueState may mean big serialization effort on access / checkpoint
- If the state can be mappified, use MapState it performs much better

Recommendations (part 2)

If you are about recovery time

- Having spare TaskManagers helps bridge the time until backup TaskManagers come online
- Having a spare JobManager can be useful
 - Future: JobManager failures are non disruptive

Recommendations (part 3)

If you care about CPU efficiency, watch your serializers

- JSON is a flexible, but awfully inefficient data type
- Kryo does okay make sure you register the types

- Flink's directly supported types have good performance basic types, arrays, tuples, ...
- Nothing ever beats a custom serializer ;-)

Thank you! Questions?

