Spark 사용자를 위한

Apache Flink 둘러보기

이문수 NFLabs moon@nflabs.com

Apache Flink

Streaming dataflow 엔진을 기반으로 한

스트리밍 & 배치 프로세싱 플랫폼

Flink 구성 요소를 살펴보면

Spark 과 비슷

Spark SQL

Spark Streaming

MLlib (machine learning) GraphX (graph)

Apache Spark

비교해보면

	Flink	Spark
Data	DataSet	RDD
DataFrame	Table	DataFrame
Machine Learning	Flink ML	MLIib
Graph	Gelly	Graphx
SQL	_	SparkSQL
Streaming	DataStream	SparkStreaming

DataSet

DataSet Spark 의 RDD에 해당

Spork은 RDD 변환하고, 변환이 끝나면 또 변환하고, 이 과정을 반복 -> Data centric

Flink 는 Operator 들 사이로 데이터를 흘려보냄

-> Operator centric

Iteration

Spark 처럼 Operator 와 RDD 를 끊임없이 생성하지 않고 수행가능

Fault Tolerance

Spark 은 Lineage 을 이용해 전체 과정을 다시 계산 (persistance 된 RDD 가 있으면 그 이후로 계산)

Flink 는 마지막 checkpoint 이후로 DataSource 에서 Replay

Checkpoint

3. Sink 에서는 Source 에 barrier 도착을 알려 Source 에서 필요없는 데이터를 지우도록한다.

1. 레코드 개별이 아니고, 어느정도 레 코드 묶음단위로 Data source 에서 data stream 중간에 barrier 을 끼워 넣는다

2. Data sink 에 barrier 가 도착하면 해당 부분까지 계산이 완료 된것으로 본다.

DataSet API

DataSet 을 만들 때

SparkContext 에 해당하는 ExecutionEnvironment 를 통해 만들 수 있다. val env = ExecutionEnvironment.getExecutionEnvironment

메모리에 있는 collection으로 부터 생성하거나

```
val text = env.fromElements("hello", "world")
```

파일로 부터 생성하거나

```
val text = env.readTextFile("file:///path/to/file")
```

사용자가 지정한 InputFormt 으로부터

```
val data = env.createInput(InputFormat<X, ?> inputFormat)
```

DataSet 을 저장 할때

```
파일로 저장하거나
val text = data.writeAsText("file:///...")
화면에 뿌리거나
data.print()

사용자가 지정한 OutputFormat 으로 내보내거나
data.output(OutputFormat<T> outputFormat)
```

Transformations

```
map
flatMap
mapPartition
filter
reduce
reduceGroup
aggregate
join
coGroup
cross
union
hashPartition
sortPartition
```

```
val text = env.fromElements(
 "Who's there?",
 "I think I hear them. Stand, ho! Who's
there?")

val counts = text
 .flatMap {_.toLowerCase.split("\\W+") }
 .map { (_, 1) }
 .groupBy(0)
 .sum(1)
```

DataStream API

DataStream 을 만들 때

SparkContext 에 해당하는 ExecutionEnvironment 를 통해 만들 수 있다.

val env = StreamExecutionEnvironment.getExecutionEnvironment

소켓으로 부터 생성하거나

val dataStream = env.socketTextStream("localhost", "9999")

디렉토리에 추가/변경되는 파일을 모니터링 val dataStream = env.readFileStream(String path, long checkFrequencyMillis, WatchType watchType)

사용자가 지정한 Source 으로부터

val dataStream = env.addSource(sourceFunction)

Kafka, RabbitMQ, Flume

DataStream 을 저장 할 때

파일로 저장하거나

dataStream.writeAsText(parameters)

화면에 뿌리거나

dataStream.print()

사용자가 구현한 Sink를 사용

dataStream.addSink(sinkFunction)

DataStream API 예


```
case class Count(symbol: String, count: Int)
val defaultPrice = StockPrice("", 1000)
//Use delta policy to create price change warnings
val priceWarnings = stockStream.groupBy("symbol")
 Windowing
  .window(Delta.of(0.05, priceChange, defaultPrice))
 policy
  .mapWindow(sendWarning _)
//Count the number of warnings every half a minute

 Count

val warningsPerStock = priceWarnings.map(Count(_, 1))
 Time
  .groupBy("symbol")
  .window(Time.of(30, SECONDS))

 Delta

  .sum("count")
```

Table API

Spark, R 의 DataFrame, Python 의 Pandas 와 비슷한 API 제공

```
import org.apache.flink.api.scala._
import org.apache.flink.api.scala.table._


case class WC(word: String, count: Int)
val input = env.fromElements(WC("hello", 1), WC("hello", 1), WC("ciao", 1))
val expr = input.toTable
val result = expr.groupBy('word).select('word, 'count.sum as 'count).toSet[WC]
```


```
val customers = envreadCsvFile(...).as('id, 'mktSegment)
 .filter("mktSegment = AUTOMOBILE")
val orders = env.readCsvFile(...)
 .filter( o => dateFormat.parse(o.orderDate).before(date) )
 .as("orderId, custId, orderDate, shipPrio")
val items = orders
 .join(customers).where("custId = id")
 .join(lineitems).where("orderId = id")
 .select("orderId, orderDate, shipPrio,
 extdPrice * (Literal(1.0f) - discount) as revenue")
val result = items
 .groupBy("orderId, orderDate, shipPrio")
 .select('orderId, revenue.sum, orderDate, shipPrio")
```

Memory Management

Spark에서는 Tungsten 으로 이제하려고 시도하는 것

Architecture

감사합니다

이문수 http://zeppelin.incubator.apache.org moon@apache.org