

Apache Flink® Meets Apache Mesos® and DC/OS

Jörg Schad joerg@mesosphere.io @joerg_schad


Till Rohrmann till@data-artisans.com @stsffap


Evolution of Data Analytics

Days

Hours

Minutes

Seconds

Microseconds

Batch

Micro-Batch

Event Processing

Reports what has happened using descriptive analytics

Solves problems using predictive and prescriptive analytics

Billing, Chargeback Product recommendations

Real-time Pricing and Routing Real-time Advertising Predictive User Interface


FMACK Stack


Naive Approach


Industry Average 12-15% utilization

Typical Datacenter

siloed, over-provisioned servers, low utilization


Apache Mesos


Industry Average 12-15% utilization


siloed, over-provisioned servers, low utilization


Mesos

automated schedulers, workload multiplexing onto the same machines

Apache Mesos


Why Mesos?

- 2-level scheduling
- Fault-tolerant, battle-tested
- Scalable to 10,000+ nodes
- Created by Mesosphere founder
 UC Berkeley; used in production
 by 100+ web-scale companies [1]

[1] http://mesos.apache.org/documentation/latest/powered-by-mesos/

Apache Flink & Apache Mesos

Why Apache Mesos?


 Mesos offers full functionality to implement fault tolerant and elastic distributed applications

 30% of survey respondents were running Flink on Mesos (prior to proper Mesos support, September 2016)

Flink's Mesos Integration


Resource Manager Components


Connection Monitor

Monitors connection to Mesos

Task Monitor

- Monitors Mesos tasks
- Triggers reconciliation
- Makes sure tasks are properly killed

Launch Coordinator


- Resource offer processing and task scheduling
- Gathers offers and matches them to tasks using Fenzo

Reconciliation Coordinator

Reconciles tasks view between
ResourceManager and Mesos Master

Component Interplay


Fenzo


- Generic task scheduler for Mesos frameworks
- Developed by Netflix
- Matching between tasks and resource offers
 - Pluggable fitness evaluator


New Distributed Architecture


DC/OS


Any Infrastructure (Physical, Virtual, Cloud)

Demo Time

- Financial data generated by generator
- Written to Kafka topics
- Kafka topics consumed by Flink
- Flink pipeline operates on Kafka data
- Results written back into Kafka


Conclusion


TL;DL


Apache Flink runs on Mesos using Fenzo

 New distributed architecture supports dynamic resource allocation

DC/OS offers easy to use Flink package


Thank you!

- @joerg_schad
- @stsffap
- @ApacheFlink
- @dataArtisans
- @dcos

dataArtisans

We are hiring! data-artisans.com/careers