Unified Batch & Stream Processing in Apache Flink

Apache Flink Meetup Berlin #6

April 29, 2015

Ufuk Celebi uce@apache.org

Batch vs. Stream Processing

Batch Processing

Stream Processing

High Latency

Low Latency

Batch Processors

Stream Processors

Static Files

Event Streams

What's the *difference* between a **Batch** and **Streaming** *Runtime*?

Batch Processing

O Romeo, Romeo, wherefore art thou Romeo? Write out Romeo, 1 intermediate Romeo, 1 data set wherefore, 1 art, 1 thou, 1 Romeo, 1 Romeo, 3 wherefore, 1 art, 1 thou, 1

Stream Processing


```
Romeo
 Romeo
wherefore art
 thou
 Romeo
 Romeo, 1
 Romeo, 1
 wherefore, 1
 art, 1
 thou, 1
 Romeo, 1
 Romeo, 3
 wherefore, 1
 art, 1
 thou, 1
```

Batch VS. Stream Processing

Do we *really* need two **separate systems** for this?

Apache Flink

Batch

Processing

Stream

Processing

DataSet (Java/Scala)

DataStream (Java/Scala)

Flink Runtime

Flink Runtime

Intermediate Result

Operators

Operators represent computations over data.

Operators

Intermediate Results

Logical handle to data produced by operators.

Intermediate Results

Logical handle to data produced by operators.

Map-Reduce Example

```
DataSet<Tuple2<String, Integer>>
 counts;

counts = input
 .flatMap(new LineSplitter())
 .groupBy(0)
 .sum(1);
```


Logical handle to data produced by operators.

Result Characteristics

Pipelined vs. Blocking

Ephemeral vs. Checkpointed

Result Characteristics

Pipelined vs. Blocking

Ephemeral vs. Checkpointed

How and when to do data exchange?

Result Characteristics

	Ephemeral	Checkpointed
Pipelined	Low-latency	Low-latency
Blocking	Easy to reason about resource consumption	Easy to reason about resource consumption

Result Characteristics

Pipelined vs. Blocking

Ephemeral vs. Checkpointed

How long to keep results around?

Result Characteristics

	Ephemeral	Checkpointed
Pipelined	Low-latency	Low-latency
		Fine-grained fault tolerance
Blocking	Easy to reason about resource consumption	Fine-grained fault tolerance Easy to reason about resource consumption

Benefits

- Very flexible design
- Decouples high-level requirements from runtime
 - Fault tolerance for batch vs. streaming
 - Different program optimization paths
 - Iterative programs
 - Interactive queries

Use cases

Graph analytics

Real-time stream processing

Large-scale Machine Learning

Flink Stack

Current Implementations

Pipelined vs. Blocking

Ephemeral vs. Checkpointed

Backpressure vs. No Backpressure

Current Implementations

Pipelined vs. Blocking

Ephemeral vs. Checkpointed

Backpressure vs. No Backpressure

Pipelined vs. Blocking in Flink

- Default type for both batch and streaming programs:
 Pipelined
- In batch mode only: use blocking exchange if necessary (e.g. to avoid deadlocks or break up long pipelines)
- More details: https://cwiki.apache.org/confluence/display/FLINK/Data+exchange+between+tasks

ExecutionConfig

```
// Set up the execution environment
ExecutionEnvironment env = ExecutionEnvironment
  .getExecutionEnvironment();
ExecutionConfig conf = env.getConfig();
// Remote data exchange is blocking (local is pipelined)
conf.setExecutionMode(ExecutionMode.BATCH);
// Remote and local data exchange is blocking
conf.setExecutionMode(ExecutionMode.BATCH_FORCED);
// Remote and local data exchange is pipelined except
// when necessary to avoid deadlocks etc. [DEFAULT]
conf.setExecutionMode(ExecutionMode.PIPELINED);
// Remote and local data exchange is always pipelined
conf.setExecutionMode(ExecutionMode.PIPELINED_FORCED);
```


flink.apache.org

@ApacheFlink