

"Hit me, baby, just one time"

Building End-to-End Exactly-Once Applications with Flink


Piotr Nowojski piotr@data-artisans.com @PiotrNowojski


Overview of delivering guarantees


No guarantees and failures


At-Least-Once and failures


Exactly-Once and failures


How to achieve Exactly-Once

Exactly-Once on a single node


- Simple transactions
 - Write data in transaction
 - Include read offsets in transaction
- On success commit transaction
- On failure abort transaction and restart from last committed read offset

Exactly-Once on a single node


- What about application state?
 - For example running average
- Include in the transaction, by adding as a separate file/table just before commit

Exactly-Once in a distributed system


Persistent communication channels


Exactly-Once in a distributed system


- Persistent communication channels
 - Allow to re-process messages from last committed read offsets
 - High costs of communication
 - Processes operate independent of each other

Exactly-Once in Flink


Can we do better? Yes! Two phase commit protocol


Job manager State backend


Job manager State backend


- Without side effects (only internal state)
 - Example: calculating running average
 - State managed by Flink
- With side effects
 - Operator must manage external state on it's own


- Once all processes successfully complete precommit, commit is issued
- If at least one pre-commit fails others are aborted
- After a successful pre-commit, commit MUST be guaranteed to eventually succeed
- This guarantees that all processes agree on the final outcome

Two phase commit example implementation


- Begin transaction create a temporary file
- Write element write data to that file
- Pre-commit flush the file
 - And begin new transaction for subsequent writes
- Commit move the file to a target directory
 - Can increase latency


- In case of system crash, we can restore state of the application to the latest snapshot
- We could/should abort previous "pending" transactions
 - Delete temporary files

TwoPhaseCommitSinkFunction


- Flink's snapshots/checkpoints are very similar to two phase commit
- There is a TwoPhaseCommitSinkFunction which maps checkpoint calls to beginTransaction, preCommit, commit and abort calls

Exactly-Once producers in Flink


- BucketingSink
- Pravega connector
- Kafka 0.11 connector
 - Kafka 0.11 introduced transactions
 - Implemented on top of the TwoPhaseCommitSinkFunction
 - Low overhead

Summarizon


- Many ways to achieve Exactly-Once
- Flink checkpointing is similar to the two phase commit protocol
- No materialization of the data in transit
 - Lower latency
 - Higher throughput

Questions?


Thank you!

- @PiotrNowojski
- @ApacheFlink
- @dataArtisans

dataArtisans

We are hiring! data-artisans.com/careers