Improvements for large state in Apache Flink

April 11, 2017

State in Streaming Programs


```
case class Event(producer: String, evtType: Int, msg: String)
case class Alert(msq: String, count: Long)
 window()
 Source →
 filter()
 map()
 State()
 sum()
env.addSource(...)
  .map(bytes => Event.parse(bytes) )
  .keyBy("producer")
  .mapWithState { (event: Event, state: Option[Int]) => {
 // pattern rules
  .filter(alert => alert.msg.contains("CRITICAL"))
  .keyBy("msq")
  .timeWindow(Time.seconds(10))
  .sum("count")
```


State in Streaming Programs


```
case class Event(producer: String, evtType: Int, msg: String)
 case class Alert(msq: String, count: Long)
 mapWith
 window()
 filter()
 Source → map()
 State()
 kevBv
 kevBv
 sum()
env.addSource(...)
  .map(bytes => Event.parse(bytes) )
 Stateless
  .keyBy("producer")
  .mapWithState { (event: Event, state: Option[Int])
 Stateful
 // pattern rules
  .filter(alert => alert.msg.contains("CRITICAL"))
  .keyBy("msg")
  .timeWindow(Time.seconds(10))
  .sum("count")
```


Internal vs External State

External State

- State in a separate data store
- Can store "state capacity" independent
- Usually much slower than internal state
- Hard to get "exactly-once" guarantees

Internal State

- State in the stream processor
- Faster than external state
- Working area local to computation
- Checkpoints to stable store (DFS)
- Always exactly-once consistent
- Stream processor has to handle scalability

Keyed State Backends

HeapKeyedStateBackend

- -State lives in memory, on Java heap
- -Operates on objects
- -Think of a hash map {key obj -> state obj}
- -Async snapshots supported

RocksDBKeyedStateBackend

- -State lives in off-heap memory and on disk
- -Operates on bytes, uses serialization
- -Think of K/V store {key bytes -> state bytes}
- -Log-structured-merge (LSM) tree
- -Async snapshots
- -Incremental snapshots

Asynchronous Checkpoints

Synchronous Checkpointing

Why is async checkpointing so essential for large state?

Synchronous Checkpointing

Problem: All event processing is on hold here to avoid concurrent modifications to the state that is written

Asynchronous Checkpointing

Asynchronous Checkpointing

Problem: How to deal with concurrent modifications?

Incremental Checkpoints

What we will discuss

- What are incremental checkpoints?
- Why is RocksDB so well suited for this?
- How do we integrate this with Flink's checkpointing?

Full Checkpointing

Checkpoint 2

Checkpoint 3

Incremental Checkpointing

Incremental Recovery

RocksDB Architecture (simplified)

- All writes go against Memtable
- Mutable Buffer (couple MB)
- Unique keys

- Reads consider Memtable first, then SSTables
- Immutable
- We can consider newly created SSTables as $\Delta s!_{\ _{16}}$

RocksDB Compaction

- Background Thread merges SSTable files
- Removes copies of the same key (latest version survives)
- Actually deletion of keys

Compaction consolidates our Δ s!

Step 1:

Checkpoint Coordinator sends checkpoint barrier that triggers a snapshot on each instance

SharedState Registry

SharedState Registry

Step 3:

Each instance acknowledges and sends a handle (e.g. file path in DFS) to the Checkpoint Coordinator.


```
SharedState {00225.sst = 1}
Registry
```


```
SharedState {00225.sst = 1}
Registry
```


```
SharedState {00225.sst = 1}
Registry
```


```
SharedState {00225.sst = 1}
{00226.sst = 2}
Registry {00228.sst = 1}
{00229.sst = 1}
```


Deleting Incremental Checkpoints

Deleting Incremental Snapshot


```
SharedState {00225.sst = 1} {00226.sst = 2} Registry {00228.sst = 1} {00229.sst = 1}
```


Deleting Incremental Snapshot


```
SharedState \{00225.sst = 0\}

Registry \{00226.sst = 1\}

\{00228.sst = 1\}

\{00229.sst = 1\}
```


Deleting Incremental Snapshot


```
SharedState {00226.sst = 1}
Registry {00228.sst = 1}
{00229.sst = 1}
```


Wrapping up

Incremental checkpointing benefits

- Incremental checkpoints can dramatically reduce CP overhead for large state.
- Incremental checkpoints are async.
- RocksDB's compaction consolidates the increments. Keeps overhead low for recovery.

Incremental checkpointing limitations

- Breaks the unification of checkpoints and savepoints (CP: low overhead, SP: features)
- RocksDB specific format.
- Currently no support for rescaling from incremental checkpoint.

Further improvements in Flink 1.3/4

- AsyncHeapKeyedStateBackend (merged)
- AsyncHeapOperatorStateBackend (PR)
- MapState (merged)
- RocksDBInternalTimerService (PR)
- AsyncHeapInternalTimerService

Questions?