Migration of a realtime stats product from Storm to Flink

Patrick Gunia Engineering Manager @ ResearchGate

ResearchGate is built for scientists.

The social network gives scientists new tools to connect, collaborate, and keep up with the research that matters most to them.

Photography-based taxonomy is inadequate, unnecessary, and potentially harmful for biological sciences

Show more authors

Abstract

The question whether taxonomic descriptions naming new animal species without type specimen(s) deposited in collections should be accepted for publication by scientific journals and allowed by the Code has already been discussed in Zootaxa (Dubois & Nemésio 2007; Donegan 2008, 2009; Nemésio 2009a-b; Dubois 2009; Gentille & Snell 2009; Minelli 2009; Cianferoni & Bartolozzi 2016; Amorim et al. 2016). This question was again raised... 🕒

All content in this shaded area was uploaded by Eliécer E. Gutiérrez on Nov 23, 2016

Linked Data

Photography-based taxonomy is inadequat...

What to count –Reads

What to count –Reads

What to count – Requirements

- 1. Correctness
- 2. (Near) realtime
- 3. Adjustable

How we did it in the past...

Never change a running system....

...so why would we?

Drawbacks of the original solution

Counting Scheme

	Event	Event	Event	Event	Event	Event	
Counter A	+1	+1		+1			
Counter B		+1	+1		+1	+1	
Counter C	+1			+1	+1		

time

Drawbacks of the original solution

Performance / Efficiency

- Single increments are inefficient and cause a high write load on the database
- Roughly ~1,000 million counters are incremented per day
- Load grows linearly with platform activity (e.g. x increment operations per publication read)

Drawbacks of the original solution

Operational difficulties

- At-least-once semantics in combination with the simple increment logic can cause multiple increments per event on the same counter
- To ensure correctness, additional components are needed (e.g. consistency checks and fix jobs)

From stateless to stateful counting

How we do it now...

ResearchGate

As this is Flink Forward...

...let's focus on the Flink part of the story

What we want to achieve

- 1. Migrate the Storm implementation to Flink
- 2. Improve efficiency and performance
- 3. Improve ease of operation

From stateless to stateful counting Baseline implementation

Simple Counting

Migrate the Storm implementation to Flink

- Read input event from Kafka
- 2. FlatMap input event into (multiple) entities
- 3. Output results (single counter increments) to Kafka sink
- 4. Perform DB operation based on Kafka messages

Simple Counting

Lines of Code: Reduced lines of code by ~70% by using the High-Level language abstraction offered by Flink APIs

What we want to achieve

- Migrate the Storm implementation to Flink ✓
- 2. Improve efficiency and performance
- 3. Improve ease of operation

From stateless to stateful counting Challenge 1: Performance / Efficiency

Doing it the more Flink(y) way...

- Read input event from Kafka
- 2. FlatMap input event into (multiple) entities
- 3. Key stream based on entity key
- 4. Use time window to pre-aggregate
- 5. Output aggregates to Kafka sink
- 6. Perform DB operations based on Kafka messages

```
final DataStream<CounterDTO> output = source
  // create counters based on input events
  .flatMap(new MapEventToCounterKey(mapConfig))
  .name(MapEventToCounterKey.class.getSimpleName())
  // key the stream by minute aligned counter keys
  .keyBy(new CounterMinuteKeySelector())
  // and collect them for a configured window
 .timeWindow(Time.milliseconds(config.getTimeWindowInMs()))
  .fold(null, new MinuteWindowFold())
  .name(MinuteWindowFold.class.getSimpleName())
```

Counting Scheme

	Event	Event		Event	Event	Event	
Counter A	+1	+1		+1			
Counter B		+1			+1	+1	

Counting Scheme

	Event	Event		Event	Event	Event	
Counter A	+1	+1		+1			
Counter B		+1			+1	+1	

Using windows to pre-aggregate increments

Counting Scheme

	Event	Event		Event	Event	Event	
Counter A	+1	+1		+1			
Counter B		+1			+1	+1	

Using windows to pre-aggregate increments

	Event	Event	Event	Event	Event	
Counter A		+2	+1			
Counter B		+1			+2	

time

- 1. Easy to implement (KeySelector, TimeWindow, Fold)
- 2. Small resource footprint: two yarn containers with 4GB of memory
- Window-based pre-aggregation reduced the write load on the database from ~1,000 million increments per day to ~200 million (~80%)

What we want to achieve

- Migrate the Storm implementation to Flink ✓
- 2. Improve efficiency and performance ✓
- 3. Improve ease of operation

From stateless to stateful counting Challenge 2: Improve ease of operation

Idempotent counting Counting Scheme

	Event	Event	Event	Event	Event	
Counter A		+2	+1			
Counter B		+1			+2	

Idempotent counting

Counting Scheme

	Event	Event	Event	Event Event	
Counter A		+2	+1		
Counter B		+1		+2	2

Replace increments with PUT operations

time

Idempotent counting

Counting Scheme

	Event	Event	Event	Event Event	
Counter A		+2	+1		
Counter B		+1		+2	

Replace increments with PUT operations

	Event	Event	Event	Event	Event	
Counter A		40	41			
Counter B		12			14	

time

Idempotent counting

Windows

1st: Pre-aggregates increments

2nd: Accumulates the state for counters with day granularity

```
final DataStream<CounterDTO> output = source
  // create counters based on input events
  .flatMap(new MapEventToCounterKey(mapConfig))
  .name(MapEventToCounterKey.class.getSimpleName())
  // key the stream by minute aligned counter keys
  .keyBy(new CounterMinuteKeySelector())
  // and collect them for a configured window
  .timeWindow(Time.milliseconds(config.getTimeWindowInMs()))
  .fold(null, new MinuteWindowFold())
  .name(MinuteWindowFold.class.getSimpleName())
```


```
// key the stream by day aligned counter keys
.keyBy(new CounterDayKeySelector())
.timeWindow(Time.minutes(config.getDayWindowTimeInMinutes()))

// trigger on each element and purge the window
.trigger(new OnElementTrigger())
.fold(null, new DayWindowFold())
.name(DayWindowFold.class.getSimpleName());
```


Back to our graphs...

Back to our graphs...

Back to our graphs...

All time counters

- Windows for counters with day granularity are finite and can be closed
- this enables Put operations instead of increments and thus eases operation and increases correctness and trust

But how to handle updates of counters, that are never "closed"?

All time counters – 1st idea

- 1. Key the stream based on a key that identifies the "all-time" counter
- 2. Update the counter state for every message in the keyed stream
- 3. Output the current state and perform a Put operation on the database

All time counters – 1st idea

- Creating the initial state for all existing counters is not trivial
- The key space is unlimited, thus the state will grow infinitely

Thus we've come up with something else...

 Day counter updates can be used to also update the all-time counter idempotently

Simplified:

- Remember what you did before
- 2. Revert the previous operation
- 3. Apply the update

Update Scheme

	All-time	Current Day
Counter	245	5

Update Scheme

	All-time	Current Day
Counter	245	5

Incoming Update for current day, new value: 7

Update Scheme

	All-time	Current Day
Counter	245	5

Incoming Update for current day, new value: 7

Step 1: Revert the previous operation 245 - 5 = 240

Step 2: Apply the update 240 + 7 = 247

Update Scheme

	All-time	Current Day
Counter	245	5

Incoming Update for current day, new value: 7

Step 1: Revert the previous operation 245 - 5 = 240

Step 2: Apply the update 240 + 7 = 247

Put the row back into the database

Update Scheme

	All-time	Current Day
Counter	245	5

Incoming Update for current day, new value: 7

Step 1: Revert the previous operation 245 - 5 = 240

Step 2: Apply the update 240 + 7 = 247

Put the row back into the database

	All-time	Current Day
Counter	247	7

Stats processing pipeline

ResearchGate

What we want to achieve

- Migrate the Storm implementation to Flink ✓
- 2. Improve efficiency and performance ✓
- Improve ease of operation ✓

How to integrate stream and batch processing?

Batch World

There are a couple of things that might

- be unknown at processing time (e.g. bad behaving crawlers)
- change after the fact (e.g. business requirements)

Batch World

- Switching to Flink enabled us to re-use parts of the implemented business logic in a nightly batch job
- new counters can easily be added and existing ones modified
- the described architecture allows us to re-use code and building blocks from our infrastructure

Thank you!

Questions?

patrick.gunia@researchgate.net

Twitter: @patgunia LinkedIn: patrickgunia