

Scaling
Warehouse with
Flink, Parquet &
Kubernetes

Aditi Verma & Ramesh Shanmugam

Aditi Verma

Sr Software Engineer

@aditiverma89 <averma@branch.io>

Sr Data Engineer

@rameshs01 <rshanmugam@branch.io>

Agenda

- Background
- Moving data with Flink @ Branch
- Scale & Performance
- Flink on Kubernetes
- Auto Scaling & Failure Recovery

branch

12B requests per day (+70% y/y)

3B user sessions per day

50 TB of data per day

200K events per second

60+ Flink pipelines

5+ Kubernetes cluster

Moving data with Flink @ Branch

"Life is 10% what happens to you and 90% how you react to it."

— Charles R. Swindoll

Receive information Process it React to it

FAST!!

Flink @ Branch

State Backend

- Relatively small state backend
- File system backed state

Parquet

- Higher compression
- Read heavy data set: ingested to Druid and Presto (3M+ queries/day)
- Avro data format
- Memory intensive writes

Writing parquet with Flink

Two approaches:

1) Close the file with checkpointing

Writing parquet with Flink

Two approaches:

- a) Close the file with checkpointing
- b) Bucketing file sink
 - i) Configured with custom event-time bucketer, parquet writer and batch size
 - ii) Files are rolled out with a timeout of 10 min within a bucket

Performance and Scale

- 100% traffic increase each year
- Higher parallelism impacts application performance and state size
- Kafka partitions < Flink parallelism requires rebalance on the input stream
- Task manager timeouts

Analyzing memory usage

- Network Buffers
- Memory Segments
- User code

- Memory and GC stats
- JVM parameters

Containerizing Flink - Mesos

- Longer start-up time on Mesos
- Moved to containerizing Flink application on Kubernetes
- Kubernetes is resource oriented, declarative

Kubernetes Terms

Flink on Kubernetes @ Branch

- Single job per cluster
- Docker image
 - flink image Task manager+ job manager
 - Job launcher custom launcher + job jar
- Job launcher
 - Application jar
 - Uploads jar
- Config map flink config.xml
 - jobmanager.rpc.address

Auto Scaling

When & How much scale

- Auto Joblauncher
- Scale
 - o Replica Set
- Flink job with new parallelism

Failure Recovery

Job / Task Manager Goes Down?

Job / Task Manager Goes Down?

Savepoint Failure

Reasons

- Truncation
- Schema mismatch
- Hdfs outage

Savepoint Structure

- job/run-id/flink-job-id/cp-x
- Run id incremental number
- Job id flink job name

Savepoint failure recovery

Auto Recovery does not work?

- Continuousmonitoring andproper alerts
- start job from latest offset
- Have different backfill route

Next Steps....

- Parquet memory consumption (when too many buckets open)
 - Window + Rocks db => Parquet
 - Two stage process
 - row oriented streaming
 - batch to convert columnar

Q & A

