

From Apache Flink® 1.3 to 1.4

Till Rohrmann till@data-artisans.com @stsffap

dataArtisans

Providers of dA Platform 2, including open source Apache Flink + dA Application Manager

Overview

Apache Flink 1.3 – Previously on Apache Flink

→ Apache Flink 1.4 – What's happening now?

◆Apache Flink 1.5+ – Next on Apache Flink

Apache Flink 1.3

Previously on Apache Flink

Apache Flink 1.3 in Numbers

- 141 contributors (no deduplication)
- +1400 commits
- →>= 680 resolved JIRA issues
- ++261813 / -65646 LOC

Evolution of Flink's API

Side Outputs

- Additional outputs for a stream
 - Late events
 - Corrupted input data
- More expressive APIs
- + FLINK-4460

Evolution of Large State Handling

Full Checkpoints

Incremental Checkpoints

Incremental Checkpoints

Incremental Checkpointing Contd.

- Currently supported for RocksDB state backend
- + FLINK-5053
- Faster and smaller checkpoints

"A Look at Flink's Internal Data Structures and Algorithms for Efficient Checkpointing" by Stefan Richter, Tomorrow @ 12:20 pm Maschinenhaus

	Full checkpoint	Incremental checkpoint
Size	60 GB	1 – 30 GB
Time	180 s	3 – 30 s

Evolution of High Level APIs

Enriched CEP Language

- →Support for quantifiers (+, *, ?)
 - **©**FLINK-3318
- Iterative conditions
 - **©**FLINK-6197
- →Not operator
 - **©**FLINK-3320

"Complex Event Processing With Flink: The State of FlinkCEP" by Kostas Kloudas, Today @ 2:30 pm Maschinenhaus

Apache Flink 1.4

What's Happening Now?

Event Driven I/O

- → Rework of Flink's network stack
- ★Event driven network I/O
 - Use full available capacity
 - ••Near perfect latency behaviour

Flow Control

- Flow control for TaskManager communication
 - Single channel no longer stalls other multiplexed channels
 - Fine-grained backpressure control
 - Improves checkpoint alignments

"Building a Network Stack for Optimal Throughput / Low-Latency Trade-Offs" by Nico Kruber, Today @ 2:00 pm Palais Atelier

New Deployment Model

- Rework of Flink's distributed architecture
- Ready for multitude of deployment scenarios

Support for dynamic scaling

"Flink in Containerland" by Patrick Lucas, Tomorrow @ 3:20 pm Maschinenhaus

MESOS

Producing Exactly Once with Kafka 0.11

- Support for Kafka 0.11
- ★ First Kafka producer with exactly once processing guarantees

"Hit Me, Baby, Just One Time – Building End-to-End Exactly Once Applications With Flink" by Piotr Nowojski, Today @ 3:20 pm Palais Atelier

Operational Robustness

- → Drop Java 7
- → Support Scala 2.12
- Avoid dependency hell
 - Child first class loading
 - Relocation of dependencies
- → De-Hadoopification

Apache Flink 1.5+

Next on Apache Flink

Side Inputs

- Additional input for operator
 - Join with static data set
 - Feeding of externally trained ML model
 - Window joins
- → Flip-17 design document: https://goo.gl/W4yMEu

State Management & Evolution

- Eager state declaration
 - State type, serializer and name known at pre-flight time
 - Flip-22 design document: https://goo.gl/trFiSi
- Evolving existing state
 - Schema updates
 - Serializer upgrades

"Managing State in Apache Flink" by Tzu-Li Tai, Today @ 4:30 pm Kesselhaus

State Replication

- Replicate state between TaskManagers
 - Faster recovery in case of failures
 - High throughput queryable state

Programmatic Job Control

- Improve client to give better job control
- Run concurrent jobs from the same program
- Trigger savepoints programmatically
- →Better testing facilities

JobClient & ClusterClient


```
StreamExecutionEnvironment env = ...;
// define program
JobClient jobClient = env.execute();
CompletableFuture<Acknowledge> savepointFuture = jobClient.takeSavepoint(savepointPath);
// wait for the savepoint completion
savepointFuture.get();
CompletableFuture<JobExecutionResult> resultFuture = jobClient.getResultFuture();
// cancel the job
jobClient.cancelJob();
// get the execution result --> should be canceled
JobExecutionResult result = resultFuture.get();
// get list of all still running jobs on the cluster
ClusterClient clusterClient = jobClient.getClusterClient();
CompletableFuture<List<JobInfo>> jobInfosFuture = clusterClient.getJobInfos();
List<JobInfo> jobInfos = jobInfosFuture.get();
```


TL;DL

Apache Flink one of the most innovative open source stream processing platforms

→ Stay tuned what's happening next ©

Visit the in depths talks to learn more about Flink's internals

Thank you!

- @stsffap
- @ApacheFlink
- @dataArtisans

dataArtisans

We are hiring! data-artisans.com/careers