Managing State in Apache Flink

Tzu-Li (Gordon) TaiFlink Committer / PMC Member

dataArtisans

tzulitai@apache.org @tzulitai

dataArtisans

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

Users are placing more and more of their most valuable assets within Flink: their application data

THE SOCIAL NETWORK FOR PETROLHEADS

ES/Redis Black

Complete social network implemented using event sourcing and CQRS (Command Query Responsibility Segregation)

Streams and Snapshots

... want to ensure that users can fully entrust Flink with their state, as well as good quality of life with state management

State management FAQs ...

- State declaration best practices?
- How is my state serialized and persisted?
- Can I adapt how my state is serialized?
- Can I adapt the schema / data model of my state?

Recap: Flink's Managed State


```
ValueStateDescriptor<MyPojo> desc =
 new ValueStateDescriptor<>(
 "my-value-state",
 MyPojo.class
 );
 ValueState<MyPojo> state =
 getRuntimeContext().getState(desc);
Your
Code
 MyPojo p = state.value();
 state.update(...)
 . . .
```


unique identifier for this managed state

type information for the state

Flink Managed State (II)

Checkpoints

- Pipelined
 checkpoint barriers
 flow through the topology
- Operators
 asynchronously
 backup their state in
 checkpoints on a
 DFS

Flink Managed State (II)

Restore

 Each operator is assigned their corresponding file handles, from which they restore their state

JVM Heap backed state backends (MemoryStateBackend, FsStateBackend)

⇒ lazy serialization + eager deserialization

DFS

checkpointed state

JVM Heap backed state backends (MemoryStateBackend, FsStateBackend)

DFS

checkpointed state

Out-of-core state backends (RocksDBStateBackend)

eager serialization + lazy deserialization

DFS

checkpointed state

Out-of-core state backends (RocksDBStateBackend)

eager serialization + lazy deserialization

DFS

checkpointed state

Out-of-core state backends (RocksDBStateBackend)

Matters of State (I)

State Declaration

State Access Optimizations

state.update(map);

 Flink supports different state "structures" for efficient state access for various patterns

```
ValueStateDescriptor<Map<String, MyPojo>> desc =
 new ValueStateDescriptor<>("my-value-state", MyPojo.class);

ValueState<Map<String, MyPojo>> state =
 getRuntimeContext().getState(desc);

Map<String, MyPojo> map = state.value();
map.put("someKey", new MyPojo(...));

X don't do
```

State Access Optimizations

 Flink supports different state "structures" for efficient state access for various patterns

Declaration Timeliness

- Try registering state as soon as possible
 - Typically, all state declaration can be done in the "open()" lifecycle of operators

Declaration Timeliness


```
public class MyStatefulMapFunction extends RichMapFunction<String, String> {
 private static ValueStateDescriptor<MyPojo> DESC =
 new ValueStateDescriptor<>("my-pojo-state", MyPojo.class);

@Override
 public String map(String input) {
 MyPojo pojo = getRuntimeContext().getState(DESC).value();
 ...
 }
}
```

Declaration Timeliness


```
public class MyStatefulMapFunction extends RichMapFunction<String, String> {
 private static ValueStateDescriptor<MyPojo> DESC =
 new ValueStateDescriptor<>("my-pojo-state", MyPojo.class);
 private ValueState<MyPojo> state;
 @Override
 public void open(Configuration config) {
 state = getRuntimeContext().getState(DESC);
 @Override
 public String map(String input) {
 MyPojo pojo = state.value();
```

Eager State Declaration

(under discussion, release TBD)

- Under discussion with <u>FLIP-22</u>
- Allows the JobManager to have knowledge on declared states of a job

Eager State Declaration

(under discussion, release TBD)


```
public class MyStatefulMapFunction extends RichMapFunction<String, String> {
 @KeyedState(
 stateId = "my-pojo-state",
 queryableStateName = "state-query-handle"
 private MapState<String, MyPojo> state;
 @Override
 public String map(String input) {
 MyPojo pojo = state.get("someKey");
 state.put("someKey", new MyPojo(...));
```

Matters of State (II)

State Serialization

How is my state serialized?


```
ValueStateDescriptor<MyPojo> desc =
 new ValueStateDescriptor<>("my-value-state", MyPojo.class);
```

- Provided state type class info is analyzed by Flink's own serialization stack, producing a tailored, efficient serializer
- Supported types:
 - Primitive types
 - Tuples, Scala Case Classes
 - POJOs (plain old Java objects)
- All non-supported types fallback to using Kryo for serialization

Avoid Kryo for State Serde

- Kryo is generally not recommended for use on persisted data
 - Unstable binary formats
 - Unfriendly for data model changes to the state
- Serialization frameworks with schema evolution support is recommended: Avro, Thrift, etc.
- Register custom Kryo serializers for your Flink job that uses these frameworks

Avoid Kryo for State Serde


```
StreamExecutionEnvironment env = StreamExecutionEnvironment.getExecutionEnvironment();
// register the serializer included with
// Apache Thrift as the standard serializer for your type
env.registerTypeWithKryoSerializer(MyCustomType, TBaseSerializer.class);
```

Also see: https://goo.gl/oU9NxJ

Custom State Serialization

 Instead of supplying type information to be analyzed, directly provide a TypeSerializer

```
public class MyCustomTypeSerializer extends TypeSerializer<MyCustomType> {
 ...
}

ValueStateDescriptor<MyCustomType> desc =
 new ValueStateDescriptor<>("my-value-state", new MyCustomTypeSerializer());
```

Matters of State (III)

State Migration

State migration / evolution

- Upgrading to more efficient serialization schemes for performance improvements
- Changing the schema / data model of state types, due to evolving business logic

Upgrading State Serializers

Case #1: Modified state types, resulting in different Flink-generated serializers

```
ValueStateDescriptor<MyPojo> desc =
 new ValueStateDescriptor<>("my-value-state", MyPojo.class); // modified MyPojo type
```

Case #2: New custom serializer


```
ValueStateDescriptor<MyCustomType> desc =
 new ValueStateDescriptor<>("my-value-state", new UpgradedSerializer<MyCustomType>());
```


- The new upgraded serializer would either be compatible, or not compatible. If incompatible, state migration is required.
- Disclaimer: as of Flink 1.3, upgraded serializers must be compatible, as state migration is not yet an available feature.

Upgrading State Serializers (II)

- On restore, new serializers are checked against the metadata of the previous serializer (stored together with state data in savepoints) for compatibility.
- All Flink-generated serializers define the metadata to be persisted. Newly generated serializers at restore time are reconfigured to be compatible.

Upgrading State Serializers (II)

- On restore, new serializers are checked against the metadata of the previous serializer (stored together with state data in savepoints) for compatibility.
- All Flink-generated serializers define the metadata to be persisted. Newly generated serializers at restore time are reconfigured to be compatible.

Upgrading State Serializers (II)

- On restore, new serializers are checked against the metadata of the previous serializer (stored together with state data in savepoints) for compatibility.
- All Flink-generated serializers define the metadata to be persisted. Newly generated serializers at restore time are reconfigured to be compatible.

Upgrading State Serializers (III)

- Custom serializers must define the metadata to write:
 TypeSerializerConfigSnapshot
- Also define logic for compatibility checks

Closing

TL;DR

- The Flink community takes state management in Flink very seriously
- We try to make sure that users will feel comfortable in placing their application state within Flink and avoid any kind of lock-in.
- Upcoming changes / features to expect related to state management:
 Eager State Declaration & State Migration

Thank you!

- @tzulitai
- @ApacheFlink
- @dataArtisans

dataArtisans

We are hiring! data-artisans.com/careers