Talk Python to Me

Stream Processing in Your Favourite Language with Beam on Flink

Apache Beam

Apache Flink

Agenda

- What is Beam?
- The Beam Portability APIs (Fn / Pipeline)
- Executing Pythonic Beam Jobs on Flink
- 4. The Future

What is Beam?

The Evolution of Apache Beam

Beam Model: Generations Beyond MapReduce

Improved abstractions let you focus on your application logic

Batch and stream processing are both first-class citizens -- no need to choose.

Clearly separates event time from processing time.

The Apache Beam Vision

- End users: who want to write pipelines in a language that's familiar.
- SDK writers: who want to make Beam concepts available in new languages.
- Runner writers: who have a distributed processing environment and want to support Beam pipelines

The Beam Model

The Beam Model

Beam Model: Asking the Right Questions

What results are calculated?

Where in event time are results calculated?

When in processing time are results materialized?

How do refinements of results relate?

The Beam Model: What is Being Computed?

The Beam Model: What is Being Computed?

The Beam Model: Where in Event Time?

```
PCollection<KV<String, Integer>> scores = input
 .apply(Window.into(FixedWindows.of(Duration.standardMinutes(2)))
 .apply(Sum.integersPerKey());
scores= (input
 beam.WindowInto(FixedWindows(2 * 60))
 Sum.integersPerKey())
```


The Beam Model: Where in Event Time?

The Beam Model: When in Processing Time?

```
PCollection<KV<String, Integer>> scores = input
 .apply(Window.into(FixedWindows.of(Duration.standardMinutes(2))
 .triggering(AtWatermark()))
 .apply(Sum.integersPerKey());
scores = (input
 beam.WindowInto(FixedWindows(2 * 60)
 .triggering(AtWatermark()))
 Sum.integersPerKey())
```


The Beam Model: When in Processing Time?

The Beam Model: How Do Refinements Relate?

```
PCollection<KV<String, Integer>> scores = input
 .apply(Window.into(FixedWindows.of(Duration.standardMinutes(2))
 .triggering(AtWatermark()
 .withEarlyFirings(AtPeriod(Duration.standardMinutes(1)))
 .withLateFirings(AtCount(1)))
 .accumulatingFiredPanes())
 .apply(Sum.integersPerKey());
scores = (input
 beam.WindowInto(FixedWindows(2 * 60)
 .triggering(AtWatermark()
 .withEarlyFirings(AtPeriod(1 * 60))
 .withLateFirings(AtCount(1)))
 .accumulatingFiredPanes())
 Sum.integersPerKey())
```

The Beam Model: How Do Refinements Relate?

Customizing What Where When How

For more information see https://cloud.google.com/dataflow/examples/gaming-example

A Complete Example of Pythonic Beam Code

What is Apache Beam?

- The Beam Model: What / Where / When / How
- 2. SDKs for writing Beam pipelines
- 3. Runners for Existing Distributed Processing Backends
 - Apache Apex
 - Apache Flink
 - Apache Spark
 - Google Cloud Dataflow
 - Local (in-process) runner for testing

Beam Portability APIs (Pipeline / Job / Fn)

What are we trying to solve?

- Executing user code written in an arbitrary language (Python) on a Runner written in a different language (Java)
- Mixing user functions written in different languages (Connectors, Sources, Sinks, ...)

Terminology

Beam Model

Describes the API concepts and the possible operations on PCollections.

Pipeline

User-defined graph of transformations on PCollections. This is constructed using a Beam SDK. The transformations can contain UDFs.

Runner

Executes a Pipeline. For example: FlinkRunner.

Beam SDK

Language specific library/framework for creating programs that use the Beam Model. Allows defining Pipelines and UDFs and provides APIs for executing them.

User-defined function (UDF)

Code in Java, Python, ... that specifies how data is transformed. For example *DoFn* or *CombineFn*.

Executing a Beam Pipeline - The Big Picture

APIs for Different Pipeline Lifecycle Stages

Pipeline API

- Used by the SDK to construct SDK-agnostic Pipeline representation
- Used by the Runner to translate a Pipeline to runner-specific operations

Job API

(API for interacting with a running Pipeline)

Fn API

- Used by an SDK harness for communication with a Runner
- User by the Runner to push work into an SDK harness

Pipeline API (simplified)

- Definition of common primitive transformations (Read, ParDo, Flatten, Window.into, GroupByKey)
- Definition of serialized Pipeline (protobuf)

```
Pipeline = {PCollection*, PTransform*, WindowingStrategy*,
Coder*}

PTransform = {Inputs*, Outputs*, FunctionSpec}

FunctionSpec = {URN, payload}
```

Job API


```
public interface JobApi {
  State getState(); // RUNNING, DONE, CANCELED, FAILED ...
  State cancel() throws IOException;
  State waitUntilFinish (Duration duration);
  State waitUntilFinish();
  MetricResults metrics();
```

Fn API

 gRPC interface definitions for communication between an SDK harness and a Runner

- Control: Used to tell the SDK which UDFs to execute and when to execute them.
- Data: Used to move data between the language specific SDK harness and the runner.
- State: Used to support user state, side inputs, and group by key reiteration.
- Logging: Used to aggregate logging information from the language specific SDK harness.

Fn API (continued)

https://s.apache.org/beam-fn-api

Fn API - Bundle Processing

Fn API - Processing DoFns

Fn API - Processing DoFns

Fn API - Processing DoFns (Pipeline manipulation)

Fn API - Executing the user Fn using a SDK Harness

- We can execute as a separate process
- We can execute in a Docker container

- Repository of containers for different SDKs
- We inject the user code into the container when starting
- Container is user-configurable

Executing Pythonic* Beam Jobs on Fink

What is the (Flink) Runner/Flink doing in all this?

- Analyze/transform the Pipeline (Pipeline API)
- Create a Flink Job (DataSet/DataStream API)
- Ship the user code/docker container description
- In an operator: Open gRPC services for control/data/logging/state plane
- Execute arbitrary user code using the Fn API

Easy, because Flink state/timers map well to Beam concepts!

Advantages/Disadvantages

- Complete isolation of user code
- Complete configurability of execution environment (with Docker)
- We can support code written in arbitrary languages
- We can mix user code written in different languages

- Slower (RPC overhead)
- Using Docker requires docker

The Future

Future work

- Finish what I just talked about
- Finalize the different APIs (not Flink-specific)
- Mixing and matching connectors written in different languages
- Wait for new SDKs in other languages, they will just work

Learn More!

Apache Beam/Apache Flink

https://flink.apache.org / https://beam.apache.org

Beam Fn API design documents

https://s.apache.org/beam-runner-api

https://s.apache.org/beam-fn-api

https://s.apache.org/beam-fn-api-processing-a-bundle

https://s.apache.org/beam-fn-state-api-and-bundle-processing

https://s.apache.org/beam-fn-api-send-and-receive-data

https://s.apache.org/beam-fn-api-container-contract

Join the mailing lists!

user-subscribe@flink.apache.org / dev-subscribe@flink.apache.org user-subscribe@beam.apache.org / dev-subscribe@beam.apache.org

Follow @ApacheFlink / @ApacheBeam on Twitter

Thank you!

Backup Slides

Processing Time vs. Event Time

