The Past, Present, and Future of Apache Flink®

Aljoscha Krettek, engineering manager & co-founder

Till Rohrmann, engineering manager & co-founder


Past


It all started in 2014


2009 - 2014 since 2014

- Batch processor on top of streaming runtime
- First Apache Flink 0.6.0 release August 2014


Batch processing


Flink learns to stream in real time


DataStream API Stream Processing DataSet API
Batch Processing


Runtime

Distributed Streaming Data Flow


Batch processing

Stream processing

Continuous & real-time


Remember where we left off


Batch processing


Stream processing

- Continuous & real-time
- Stateful & exactly once


Latency vs. Throughput?


- 10s of millions of events/s
- Latency down to 1 ms


Flink becomes event-time aware


Processing time


Flink becomes event-time aware


Event time


Processing time


Batch processing

Stream processing

- Continuous & real-time
- Stateful & exactly once
- High throughput & low latency
- Event time


More than just analytics: ProcessFunction


```
class MyFunction extends ProcessFunction[MyEvent, Result] {
 // declare state to use in the program
 lazy val state: ValueState[CountWithTimestamp] = getRuntimeContext().getState(...)

def processElement(event: MyEvent, ctx: Context, out: Collector[Result]): Unit = {
 // work with event and state and schedule timers
 }

def onTimer(timestamp: Long, ctx: OnTimerContext, out: Collector[Result]): Unit = {
 // handle callback when event-/processing- time instant is reached
 }
}
```

- ProcessFunction gives access to state, time and events
- Low level API
- Enables data-driven applications


THE SOCIAL NETWORK FOR PETROLHEADS


Batch processing

Stream processing

Data-driven applications

- Continuous & real-time
- Stateful & exactly once
- High throughput & low latency
- Event time


Present & Future


Present in a nutshell


Hardening

Faster network stack

Application level flow control

Resolving dependency hell

Interoperability

Resource elasticity

REST client-server interface

Container entrypoint

Scaling

Incremental snapshots

Local recovery

Scalable timers

Stream SQL

SQL client

User-defined functions

More powerful joins

Misc

State TTL


Broadcast state

Kafka exactly-once producer


Large, larger, Flink


- Snapshot only state diff
- Incremental snapshots allow to handle very large state


Faster failover is always better


Varying workloads


- Violating SLAs vs. wasting money
- Varying workloads require to adapt resources


Revamped distributed architecture


- Support for full resource elasticity
- Application parallelism can be dynamically changed


Batch processing

Stream processing


Data-driven applications

- Continuous & real-time
- Stateful & exactly once
- High throughput & low latency
- Event time


 Applications as first class citizens


Flink as a library (and still as a framework)


- Deploying Flink applications should be as easy as starting a process
- Bundle application code and Flink into a single image
- Process connects to other application processes and figures out its role
- Removing the cluster out of the equation


How much control do I need?


Batch processing

Continuous processing

Real-time & data-driven applications

- Multiple short lived stages
- Different resource requirements per stage
- Efficient execution requires control over resources
- Flink allocates actively resources

- Continuously processing operators
- Constrained by external systems,
 SLAs and application logic
- External system can assign resources
- Flink reacts to available resources


Active vs. reactive mode


Active mode

- Flink is aware of underlying cluster framework
- Flink allocate resources
- E.g. existing YARN and Mesos integration


Reactive mode


- Flink is oblivious to its runtime environment
- External system allocates and releases resources
- Flink scales with respect to available resources
- Relevant for environments: Kubernetes, Docker, as a library


Scaling automatically


- Throughput
- Resource utilization
- Connector signals


How we create Flink Jobs


Flink SQL

*since Flink 0.9.0 (June 2015)


"NO CODING REQUIRED"


"Join" me for some trading


Introducing Time-versioned Table Joins


SQL for pattern analysis?


SELECT * from ?


Introducing MATCH_RECOGNIZE

```
SELECT *
FROM TaxiRides
MATCH RECOGNIZE
 PARTITION BY driverId
 ORDER BY rideTime
 MEASURES
 S.rideId as sRideId
 AFTER MATCH SKIP PAST LAST ROW
 PATTERN (S M{2,} E)
 DEFINE
 S AS S.isStart = true.
 M AS M.rideId <> S.rideId,
 E AS E.isStart = false
 AND E.rideId = S.rideId
```


Todays processing landscape


Batch/streaming unification


Into the Future


Thank s!


