Portable stateful big data processing in Apache Beam

Kenneth Knowles

Apache Beam PMC Software Engineer @ Google klk@google.com / @KennKnowles

https://s.apache.org/ffsf-2017-beam-state


Flink Forward San Francisco 2017


Agenda

- 1. What is Apache Beam?
- 2. State
- 3. Timers
- 4. Example & Little Demo

What is Apache Beam?

TL;DR


(Flink draws it more like this)


DAGs, DAGs, DAGs


MapReduce i (paper)


FlumeJava (paper)


(paper)


2004 2005 2006 2007 2008 2010 2011 2012 2009


2013

2014


2015

2016


The Beam Model


The Beam Model


What are you computing? (read, map, reduce)


Where in event time? (event time windowing)


When in processing time are results produced? (triggers)


How do refinements relate? (accumulation mode)

What are you computing?


ReadParallel connectors to external systems


ParDoPer element
"Map"


Grouping *Group by key, Combine per key, "Reduce"*


Composite *Encapsulated subgraph*


State

What are you computing?


ReadParallel connectors to external systems

ParDoPer element
"Map"


Grouping
Group by key,
Combine per key,
"Reduce"

Composite *Encapsulated subgraph*

State for ParDo


"Example"


ParDo.of(new DoFn<...>() {

Partitioned


Parallelism!


Windowed


Expected result: Quantiles for each hour

Windowed


Expected result: Quantiles for 30 minutes sliding by 10 min


State is per key and window


	<k, w="">1</k,>	<k, w="">2</k,>	<k, w="">₃</k,>	
"x"	3	7	15	
"y"	"fizz"	"7"	"fizzbuzz"	


Bonus: automatically garbage collected when a window expires (vs manual clearing of keyed state)

Windowed


Expected result: Quantiles for each hour

What about Combine?


Expected result: Quantiles for each hour

Combine vs State (naive conceptualization)


Expected result:
Quantiles for each hour


Expected result:
Quantiles for each hour

Combine vs State (likely execution plan)


Combine vs State


output governed by trigger


(data/computation unaware)


"output only when there's an interesting change"

(data/computation aware)

Example: Arbitrary indices


Kinds of state


- Value just a mutable cell for a value
- Bag supports "blind writes"
- Combining has a CombineFn built in; can support blind writes and lazy accumulation
- Set membership checking
- Map lookups and partial writes

Timers


Timers for ParDo

```
new DoFn<...>() {
 @TimerId("timeout")
 private final TimerSpec timeoutTimer =
 TimerSpecs.timer(TimeDomain.PROCESSING_TIME);
 @OnTimer("timout")
 public void timeout(...) {
 // access state, set new timers, output
Stateful ParDo
```

Timers in processing time


Timers in event time


More example uses for state & timers

- Per-key arbitrary numbering
- Output only when result changes
- Tighter "side input" management for slowly changing dimension
- Streaming join-matrix / join-biclique
- Fine-grained combine aggregation and output control
- Per-key "workflows" like user sign up flow w/ expiration
- Low-latency deduplication (let the first through, squash the rest)

Performance considerations (cross-runner)

- Shuffle to colocate keys
- Linear processing of elements for key+window
- Window merging
- Storage of state and timers
- GC of state

Demo

Summary

State and Timers in Beam...

- ... unlock new uses cases
- ... they "just work" with event time windowing
- ... are portable across runners (implementation ongoing)

Thank you for listening!

This talk:

- Me @KennKnowles
- These Slides https://s.apache.org/ffsf-2017-beam-state

Go Deeper

- Design doc https://s.apache.org/beam-state
- Blog post https://beam.apache.org/blog/2017/02/13/stateful-processing.html

Join the Beam community:

- User discussions user@beam.apache.org
- Development discussions dev@beam.apache.org
- Follow @ApacheBeam on Twitter

You can contribute to Beam + Flink

- New types of state
- Easy launch of Beam job on Flink-on-YARN
- Integration tests at scale
- Fit and finish: polish, polish, polish!
- ... and lots more!

https://beam.apache.org