Deploying Flink Jobs as Docker Containers

Dominik Bruhn - Director of Platform Engineering Relayr


Flink Forward Sep 12-14 2017 Berlin

Who am I?

- Director of Platform Engineering
- At Relayr
 - Industrial IOT Platform
 - Real Time Sensor Data is processed, stored, analyzed and presented
- Contributor to Apache Flink

What is this talk about?


What are the Requirements?

- Streaming Jobs
- Endless Jobs
- Deployed in Multiple Environments (Configuration Files)
- Single Deployed Artefact
- Deploy to YARN (EMR) cluster
- Repeatable Builds


What is the Idea?


"If it behaves like a service, package it like a service"

- Docker Container contains the Job + Flink + Some scripting
- Docker Container submits and monitors the Flink Job in the YARN cluster.
- Actual computation happens in the YARN cluster
- Docker Container stays attached to the job

Steps Necessary I - Building


Packaging

- Result from compliation: Job Fat JAR
 - Exclude Flink from the Fat JAR
- Package into a Docker Container:
 - Java
 - Apache Flink Distribution
 - Job Fat JAR
 - Configuration File (Templates)
 - If needed: Utilities for Configuration Fetching
 - Entrypoint Shell Script

Steps Necessary II - Executing

Docker Container

Docker Runtime


Configure Submit Monitor Flink Job

YARN Cluster

What does the Container do?

- Fetch Configuration Values + YARN Credentials
- 2. Get YARN Configuration
- 3. Update Configuration File of Job + Flink
- 4. List YARN Jobs, find old running
 - a. If found, kill
- Find out the last savepoint on HDFS
- 6. Start job on YARN from savepoint
- 7. Stay attached to the Job

What do we get from this?

- Flink Job deployed as all other services
- Adapting to different environment
- Monitoring and failing like other services

What was left out?

 Packaging as stand alone docker container (i.e. for testing)

What could be done in the future?

- Approach independent of YARN on a stand alone Flink cluster.
- Use other resource management tools instead of YARN, i.e. kubernetes.

Thanks for your attention!


