


The Trade Desk's Year with Flink Jonathan Miles


The Crux of (or Intro to) AdTech


The Crux of (or Intro to) AdTech


The Trade Desk Data Systems


Flink Highlights

Apache Flink

- High-level/abstract, lower testing surface area
- Most of the distributed systems work is done for you
- Common sysadmin challenges

Ververica Platform


- Orchestration with App Manager on Kubernetes

Ververica Support

- When embracing open-source, The Trade Desk needed "enterprise grade" software (revenues)
- Lean on Ververica, allowing us to work on our business
- Gateway to Flink community


Overview of Flink jobs at TTD


Anatomy: simpler jobs


- Data Lake
 - Five jobs, one for each input topic
 - Scaled independently
 - Internal Data Science
 - ... also advertising partners
- Map + Transform
 - Two jobs, for different topics
 - Single input and output to Hbase
 - More Data Science use cases


- Map + Aggregate (Real-Time Insights)
 - Aggregate disparate input topics
 - Brands can query DB interactively
 - Stream processing
 - Reasonable latency
 - Reduce complexity of management
 - Synchronise five input topics with
 - ... different data rates
 - ... different time characteristics


Hotspots...


... caused global slow-down during catchup.


SQL Table

Synchronising input streams is hard!


Key	Т	I1C1 n	I2C1 n	I3C1n	I4C1n	I5C1n
K1	T1	Value	Value	Value	Value	Value
K2	T2	Value	Value	Value	Value	Value

```
SELECT SUM(I1.C1), SUM(I1.C2)...

FROM Input1 I1

JOIN Input2 I2 ON (I2.key=I1.key...)

JOIN Input3 I3 ON (I3.key=I1.key...)

JOIN Input4 I4 ON (I4.key=I1.key...)

JOIN Input5 I5 ON (I5.key=I1.key...)

WHERE Input1.key = @key

GROUP BY Key, Window
```


Synchronising input streams is hard!


THREE CHALLENGES:

- Time synchronisation
- Throughput synchronisation
- Late data


Time synchronisation


Time synchronisation (out of order)


theTradeDesk

Time synchronisation (different latency)


Synchronising input streams is hard!


THREE CHALLENGES:

- Time synchronisation
- Throughput synchronisation
- Late data


Throughput balancing


Tips: synchronizing input streams is hard


Entire Pipeline Inside Every Slot ... reading all inputs


	Shared Slots (default)	Slot Groups
Control rate of consumption		
Easy attribution of effects		
Even distribution of resource		


Synchronising input streams is hard!


THREE CHALLENGES:

- Time synchronisation
- Throughput synchronisation
- Late data


Late Data


- Flink's flexibility and demanding use-case
- Unbalanced time
 - BoundedOutOfOrdernessTimestampExtractor (+/- 15 minutes)
 - Separate DAG in same job (+1 hour)
 - Actual late data shunted to separate path
- Unbalanced throughput, Flink won't balance reads for you
 - TTD: Slot Model → Slot Groups
 - Future/community: Event time synchronization across sources (FLINK-10886)
- Constipation and laxative
 - Time-based distribution of individual topic
 - Processing-time eviction
- Real-time data is okay, catchup is main problem


Future

- Why was Flink a good choice?
 - Generalised framework, well defined semantics
 - Most distributed systems problems under control
 - Flexibility
- CDC project
 - Generalised/democratised access to snapshots of database tables
- What Flink features are we excited about?
 - Event time synchronization across sources (FLINK-10886)
 - Ability to take checkpoints during high backpressure (alignment sentinels stuck in same queue as messages)
- We can dream...
 - Generalised solution to hotspots problem


Plug

- Diagnostic tool, flink-diag.py
 - GitHub?
 - Come talk to us?
- We're hiring
 - Come change the world of advertising with us!
- Questions?
 - Many people from The Trade Desk attending today
 - Feel free to come talk to us!


Thank you

