

Dataflow/Apache Beam

A Unified Model for Batch and Streaming Data Processing

Eugene Kirpichov, Google

STREAM 2016

Agenda

Google's Data Processing Story

Philosophy of the Beam programming model

Apache Beam project

Google's Data Processing Story

Data Processing @ Google

MapReduce: SELECT + GROUP BY

(distributed input dataset)

Map (SELECT)

Shuffle (GROUP BY)

Reduce (SELECT)

(distributed output dataset)

Data Processing @ Google

FlumeJava Pipelines

 A Pipeline represents a graph of data processing transformations

 PCollections flow through the pipeline

Optimized and executed as a unit for efficiency

Example: Computing mean temperature

```
// Collection of raw events
PCollection<SensorEvent> raw = ...;
// Element-wise extract location/temperature pairs
PCollection<KV<String, Double>> input =
 raw.apply(ParDo.of(new ParseFn()))
// Composite transformation containing an aggregation
PCollection<KV<String, Double>> output = input
  .apply(Mean.<Double>perKey());
// Write output
output.apply(BigtableIO.Write.to(...));
```


So, people used FJ to process data...

...big data...

...really, really big...

Batch failure mode #1

Batch failure mode #2: Sessions

Continuous & Unbounded

State of the art until recently: Lambda Architecture

Data Processing @ Google

MillWheel: Deterministic, low-latency streaming

Framework for building low-latency data-processing applications

User provides a DAG of computations to be performed

System manages state and persistent flow of elements

Streaming or Batch?

$$1+1=2$$

Correctness

Why not both?

What are you computing?

Where in event time?

When in processing time?

How do refinements relate?

Where in event time?

Windowing divides data into event-time-based finite chunks.

Required when doing aggregations over unbounded data.

When in Processing Time?

Triggers control
 when results are
 emitted.

 Triggers are often relative to the watermark.

How do refinements relate?

```
PCollection<KV<String, Integer>> output = input
  .apply(Window.into(Sessions.withGapDuration(Minutes(1)))
 .trigger(AtWatermark()
 .withEarlyFirings(AtPeriod(Minutes(1)))
 .withLateFirings(AtCount(1)))
 .accumulatingAndRetracting())
  .apply(new Sum());
```


Data Processing @ Google

Google Cloud Dataflow

O Google Cloud Platform

A fully-managed cloud service and programming model for batch and streaming big data processing.

Dataflow SDK

- Portable API to construct and run a pipeline.
- Available in Java and Python (alpha)
- Pipelines can run...
 - On your development machine
 - On the Dataflow Service on Google Cloud Platform
 - On third party environments like Spark or Flink.

Dataflow ⇒ Apache Beam


```
Pipeline p = Pipeline.create(options);
p.apply(TextIO.Read.from("gs://dataflow-samples/shakespeare/*"))
 .apply(FlatMapElements.via(
 word → Arrays.asList(word.split("[^a-zA-Z']+"))))
 .apply(Filter.byPredicate(word \rightarrow !word.isEmpty()))
 .apply(Count.perElement())
 .apply(MapElements.via(
 count → count.getKey() + ": " + count.getValue())
 .apply(TextIO.Write.to("gs://.../..."));
p.run();
```

Apache Beam ecosystem

Apache Beam ecosystem

End-user's pipeline

Libraries: transforms, sources/sinks etc.

Language-specific SDK

Beam model (ParDo, GBK, Windowing...)

Runner

Execution environment

Apache Beam Roadmap

Runner capability matrix

What is being computed?

	Beam Model	Cloud Dataflow	Apache Flink	Apache Spark
ParDo	1	1	1	1
GroupByKey	✓	1	✓	~
Flatten	✓	4	1	1
Combine	✓	1	1	✓
Composite Transforms	✓	~	~	~
Side Inputs	✓	1	~	~
Source API	✓	1	~	1
Aggregators	~	~	~	~
Keyed State	×	×	×	×

When in processing time?

	Beam Model	Cloud Dataflow	Apache Flink	Apache Spark
Configurable triggering	✓	1	1	×
Event-time triggers	✓	1	1	×
Processing-time triggers	1	1	1	1
Count triggers	✓	1	1	×
[Meta]data driven triggers	×	×	×	×
Composite triggers	1	1	1	×
Allowed lateness	✓	1	✓	×
Timers	×	×	×	×

Where in event time?

	Beam Model	Cloud Dataflow	Apache Flink	Apache Spark
Global windows	1	1	1	✓
Fixed windows	✓	V	V	~
Sliding windows	1	1	1	×
Session windows	✓	1	✓	×
Custom windows	✓	1	1	×
Custom merging windows	✓	1	1	×
Timestamp control	✓	1	1	×

How do refinements relate?

	Beam Model	Cloud Dataflow	Apache Flink	Apache Spark
Discarding	√	1	1	1
Accumulating	✓	1	✓	×
Accumulating & Retracting	×	×	×	×

Technical Vision: Still more modular

- Multiple SDKs
 with shared pipeline representation
- Language-agnostic runners implementing the model
- Fn Runners
 run language-specific code

Recap: Timeline of ideas

```
MapReduce (SELECT / GROUP BY)
2004
 Library > DSL
 Abstract away fault tolerance & distribution
 FlumeJava: High-level API (typed DAG)
2013
 MillWheel: Deterministic stream processing
2015
 Dataflow: Unified batch/streaming model
 Windowing, Triggers, Retractions
```

2016 Beam: Portable programming model Language-agnostic runners

Learn More!

Programming model

The World Beyond Batch: <u>Streaming 101</u>, <u>Streaming 102</u>
<u>The Dataflow Model</u> paper

Cloud Dataflow

http://cloud.google.com/dataflow/

Apache Beam

https://wiki.apache.org/incubator/BeamProposal

http://beam.incubator.apache.org/

Dataflow/Beam vs. Spark

Thank you

