Flink, Queryable State, and High Frequency Time Series Data

Joe Olson
Data Architect
PhysIQ
11Apr2017

About Us / Our Data....

- What? Tech company that collects, stores, enriches, and presents vitals data for a given patient (heart rate, O2 levels, respiration rate, etc)
- Why? To build a predictive model of patient's state of health.
- Who? End users are patients and health care staff at care facilities (or at home!)
- How?
 - Data originates from wearable patches
 - Collected as a waveform must be converted into friendly numeric types (think PLCs in a IoT type application)
 - Stream in in 1 second chunks (2KB 6KB)
 - May represent data sampled anywhere from 1Hz to 200Hz
 - Treat data as a stream throughout all data flows

State in a Flink Stream...

- Keyed State state associated with a partition determined by a keyed stream. One partition space per key.
- Operator State state associated with an operator instance. Example: Kafka connector. Each parallel instance of the connector maintains it own state.

Both of these states exist in two forms:

- Managed data structures controlled by Flink
- Raw user defined byte array
- Our use case leverages managed keyed state

Managed Keyed State

 ValueState<T>: a value that can be updated and retrieved. Two main methods:

```
- .update()- .value()Get the value
```

 ListState<T>: a list of elements that can be added to, or iterated over

```
- .add(T)- Add an item to the list- Iterable<T> get()Use to iterate
```

- ReducingState<T>: a single value that represents an aggregation of all values added to the state
 - add (T)add to the state using a provided ReduceFunction

How Is State Persisted?

- 3 back end options for preserving state:
- MemoryStateBackend
 - Stored on the Java heap
 - Aggregate state must fit into Job Manager RAM.
 - Good for small state situations / testing

FsStateBackend

- Data held in task manager RAM
- Upon checkpointing, writes state to file system (must be shared for HA)
- Good for larger states, and HA situations

RocksDBStateBackend

- All data stored on disk in a RocksDB an optimized KV store
- Upon checkpointing, the entire RocksDB is copied
- Good for very large states!
- Persistence options can be defined on the job level

Putting it all together...

Here is our stream:

Here is our managed state:

Queryable State

- The "Queryable State" feature refers to managed state that is accessible outside of the Flink runtime environment via a Flink Streaming API call.
- How?

```
aStateDescriptor.setQueryable("queryable-name")
```

To access a managed state descriptor outside of Flink:

```
val config:Configuration = new Configuration();
 config.setString(ConfigConst.JOB_MANAGER_IPC_ADDRESS_KEY, serverIP)
 config.setInteger(ConfigConst.JOB_MANAGER_IPC_PORT_KEY, port)

val client:QueryableStateClient = new QueryableStateClient(config)

val key = (id1, id2)

// jobID: make a REST call to http://<serverIP>:8081/joboverview/running
val results = queryClient.executeQuery(key, jobID, "queryable-name")

// Not shown: deserializing results into a scala class
```

More thoughts

- Managed state is created within the Flink runtime context
- To access state, you'll need access to the runtime context (the Rich.. classes in the Flink Streaming API)
- The windowing functionality in the API is not exposed to the runtime context

- More complex state management (e.g. maps)
- Partitioning managed state into more manageable chunks
 - State variables addressable by nam

Our Use Cases

- Trying to move from batch mentality to stream mentality
- UC 1: ETL -> Kafka -> Flink -> (external) KV Store
 - Scalable, fault tolerant, etc.
 - Replace traditional ETL stack
 - Much more scalable.
- UC 2: "Given T₁ and T₂, find all places where we have data"
 - (i.e. "Show me the gaps in a big list of integers")
 - Historically, calculated after the data is at rest
 - Now calculated in real time and served with Flink fast, accurate
- UC 3: "Given data at 1s resolution, buffer it into Xs blobs"
 - Minimize reads (yeah, batch...)
 - Not currently in production
 - Need QS visibility into windows to service time series requests for data being blobbed
- Future Use Case? Replace (external) KV Store with Flink / Kafka?