

Runtime Improvements in Blink for Large Scale Streaming at Alibaba

Feng Wang

Zhijiang Wang

April, 2017

Outline

- **1** Blink Introduction
- 2 Improvements to Flink Runtime
- **3** Future Plans

Blink Introduction

Section 1

Blink – Alibaba's version of Flink

- ✓ Looked into Flink two since 2 years ago
 - best choice of unified computing engine
 - a few of issues in flink that can be problems for large scale applications
- ✓ Started Blink project
 - aimed to make Flink work reliably and efficiently at the very large scale at Alibaba
- ✓ Made various improvements in Flink runtime
 - Runs natively on yarn cluster
 - failover optimizations for fast recovery
 - incremental checkpoint for large states
 - async operator for high throughputs
- ✓ Working with Flink community to contribute changes back since last August
 - several key improvements
 - hundreds of patches

Blink Ecosystem in Alibaba

Blink in Alibaba Production

- ✓ In production for almost one year
- ✓ Run on thousands of nodes
 - hundreds of jobs
 - The biggest cluster is more than 1000 nodes
 - the biggest job has 10s TB states and thousands of subtasks
- ✓ Supported key production services on last Nov 11th, China Single's Day
 - China Single's Day is by far the biggest shopping holiday in China, similar to Black Friday in US
 - Last year it recorded \$17.8 billion worth of gross merchandise volumes in one day
 - Blink is used to do real time machine learning and increased conversion by around 30%

Blink Architecture

Improvements to Flink Runtime

Section 2

Improvements to Flink Runtime

- ✓ Native integration with Resource Management
 - Take YARN for an Example
- ✓ Performance Improvements
 - Incremental Checkpoint
 - Asynchronous Operator
- √ Failover Optimization
 - Fine-grained Recovery for Task Failures
 - Allocation Reuse for Task Recovery
 - Non-disruptive JobManager failure recovery

Native integration with Resource Management

√ Background

- Cluster resource is allocated upfront. The resource utilization can be not efficient
- A single JobManager handles all the jobs, which limits the scale of the cluster

Native integration with Resource Management

Native integration with YARN

Incremental Checkpoint

✓ Background

- The job state could be very large (many TBs)
- The state size of individual task can be many GBs

✓ The problems of Full Checkpoint

- Materialize all the states to persistent store at each checkpoint
- As the states get bigger, materialization may take too much time to finish
- One of the biggest blocking issues in large scale production

✓ Benefits of Incremental Checkpoint

- Only the modified states since last checkpoint need to be materialized
- The checkpoint will be faster and more efficient

Incremental Checkpoint – How It Works

Incremental Checkpoint - RocksDB State Backend Implementation

Asynchronous Operator

✓ Background

- Flink task use a single thread to process events
- Flink task sometimes need to access external services (hbase, redis,...)

✓ Problem

- The high latency may block the event processing
- Throughput can be limited by latency

✓ Benefits of Asynchronous Operator

- Decouple the throughput of task from the latency of external system
- Improve the CPU utilization of the Flink tasks
- Simplify resource specification for Flink jobs

Asynchronous Operator – How It Works

Asynchronous Operator – How It Manages State

Fine-grained Recovery from Task Failures

✓ Status of batch job

- Large scale to thousands of nodes
- Node failures are common in large clusters
- Prefer non-pipelined mode due to limited resource

✓ Problems

- One task failure needs to restart the entire execution graph
- It is especially critical for batch jobs

✓ Benefit

Make recovery more efficient by restarting only what needs to be restarted

Fine-grained Recovery from Task Failures – Restart-all Strategy

Fine-grained Recovery from Task Failures – Region-based Strategy

Allocation Reuse for Task Recovery

✓ Background

- The job state can be very big in Alibaba, hence use RocksDB as state backend
- State restore by RocksDB backend involves in copying data from HDFS

✓ Problem

It is expensive to restore state from HDFS during task recovery

✓ Benefits of Allocation Reuse

- Deploy the restarted task in previous allocation to speed up recovery
- Restore state from local RocksDB to avoid copying data from HDFS

Allocation Reuse for Task Recovery – How It Works

Non-disruptive JobManager Failures via Reconciliation

✓ Background

- The job is large scale to thousands of nodes
- The job state can be very big in TB level

✓ Problems

- All the tasks are restarted for job manager failures
- The cost is high for recovering states

✓ Benefit

• Improve job stability by automatic reconciliation to avoid restarting tasks

Non-disruptive JobManager Failures via Reconciliation – How It works

Future Plans

Section 3

Future Plans

- ✓ Blink is already popular in the streaming scenarios
 - more and more streaming applications will run on blink
- ✓ Make batch applications run on production
 - increase the resource utilization of the clusters
- ✓ Blink as Service
 - Alibaba Group Wide
- ✓ Cluster is growing very fast
 - cluster size will double
 - thousands of jobs run on production

Thanks

We are Hiring!

aliserach-recruiting@list.alibaba-inc.com