Managing Flink on Kubernetes

Anand Swaminathan (@anand12100) Ketan Umare (@ketanumare)

April 2, 2019

Agenda

- 1 Kubernetes Primer

 Quick Introduction to concepts in Kubernetes
- 2 Background
 Summary of Lyft's legacy Flink Deployment
- Solution

 Flink Kubernetes Operator
- 4 Demo
- 5 Ecosystem
- 6 Roadmap

About us

History

- Google's internal infrastructure is containerized and runs on Borg/Omega
- K8s was **open sourced** in **2014**, re-incarnation of the internal infrastructure
- Kubernetes automates deployment, scaling and management of containerized apps.
- Containers are scheduled based on CPU/GPU/Memory/Disk etc.

Production-Grade Container Scheduling and Management https://kubernetes.io

kubernetes go cncf containers

\$\frac{1}{2}\$ 76,018 commits \$\frac{1}{2}\$ 40 branches \$\frac{1}{2}\$ 489 releases \$\frac{1}{2}\$ 2,048 contributors

Pods

- A Pod is a group of one or more
 Containers as one unit
- Pods have no durability guarantees
- Each Pod has a unique IP Address
- Containers in a Pod can communicate using localhost
- Multiple Pods can be located on the same node - machine

Other Concepts

- Deployments abstraction that enables rolling out changes to a set of pods
- Service abstraction to access sets of pods like a load balancer within a k8s cluster
- Ingress abstraction to expose a service to the outside world (HTTP/HTTPS)
- Controller A reconciliation loop that drives current state towards desired state

Control Loops

- Control loops are fundamental building block industrial control systems
- Desired State refers to the intended state as requested
- Current/Observed State is the state of the system as observed by the controller
- Controller runs control loops
- Drive Current State -> Desired State
- This is the cornerstone of Kubernetes

Custom Resources

- Custom Resource Definitions (CRD) allow extending Kubernetes API
- Custom resources are **optional** extensions
- Custom resources can be added/removed dynamically
- They can be manipulated using known tools **kubectl** & kube clients
- State stored in etcd
- Custom control loops (controllers) are used to manage the state of the resource.
- CRD is essentially the desired state.

Operators

- Controller + CRD = Kubernetes Operator
- Term coined by CoreOS 2017
- Manages a complex applications lifecycle on Kubernetes.
- Core library to author operators @ SIG/controller-runtime

Background

OK how does this relate

- @Lyft we started working on **Flyte** a modern take at Pipelines/Workflows
- Orchestration is pervasive throughout various sectors of our Industry
 - Machine learning
 - Data engineering and processing
 - o ETL
- Kubernetes has a solution to many of our problems
 - Deployment, Versioning, cluster management etc
- In parallel Streaming Platform started working on Flink for streaming applications

Background

Legacy deployment of Flink @Lyft

- Hosted on AWS
- Separate AutoScalingGroups for Task Managers and Job Managers
- Machines provisioned and bootstrapped by SaltStack
- Every deployment needs **provisioning of machines**
- Users started running multiple jobs in the same Flink Cluster
- Multi-tenancy hell!

Introducing Flink-k8s-operator

Goals

- Abstract out the complexity from application developers
 - Hosting
 - Configuration
 - Management
- Separate Flink cluster for each Flink application.
- **Deploy and rollback** support
- Support Flink application updates scaling
- Simplified interface for instituting best practices
- Scale to 100s of flink applications

Flink Operator - CRD

- Each custom resource corresponds to a Flink application
- Each Flink application runs a single
 Flink job
- Docker image should be runnable


```
apiVersion: flink.k8s.io/v1alpha1
kind: FlinkApplication
metadata:
 name: flink-speeds-working-stats
 namespace: flink
 annotations:
 iam.amazonaws.com/role: 'arn:aws:iam::100:role/abc-iad'
 labels:
 app: app-name
 environment: staging

spec:
 image: '100.dkr.ecr.us-east-1.amazonaws.com/abc:xyz'
 flinkJob:
 jarName: name.jar
 parallelism: 10
```


deploymentMode: Single

Architecture

Kubernetes Cluster

Operator Walkthrough

Operator Walkthrough

savepoint

Demo

Ecosystem

Deployment @Lyft

- Jenkins based deployment
- Each stage creates or updates the resource in Kubernetes

Roadmap

Open Source

- Last week of April*
- Project status: Alpha
- @Lyft:
 - Active development and testing in staging.
- Future
 - Flink Job failure handling
 - Tooling to manage CRD

Coming soon: https://github.com/lyft/flinkk8soperator

We're Hiring! Apply at www.lyft.com/careers

Data Engineering

Engineering ManagerSan Francisco

Software Engineer San Francisco, Seattle, & New York City

Data Infrastructure

Engineering ManagerSan Francisco

Software Engineer San Francisco & Seattle

Experimentation

Software Engineer
San Francisco

Observability

Software Engineer San Francisco

Streaming

Software Engineer San Francisco

Thank you Questions please!

Background

Example of Deployment

- User requests for a **Deployment** @ master
- Master accepts the request
- **Desired State:** 1 Pod running
- **Current State:** 0 Pods running

Kubernetes cluster

Background

Kubernetes 101

- 1. Master requests **Pod creation**
 - Current State: Deployment unhealthy
- 2. Master receives **pod created** event
 - Current State: Deployment healthy
- 3. Now if the pod crashes/dies etc
 - Current State: Deployment unhealthy
- 4. Goto 1

Kubernetes Cluster