ROVIO HOW TO KEEP OUR FLOCK HAPPY WITH APACHE FLINK ON AWS


AGENDA


ANALYTICS @ ROVIO

WHAT IS ROVIO AND HOW DOES ROVIO UTILIZE DATA?

DO WE NEED STREAMING?

WHY WOULD A COMPANY WITH A WORKING BATCH PROCESSING PIPELINE INVEST IN STREAMING? WHAT USE CASES ROVIO CURRENTLY RUNS IN STREAMING?

RUNNING FLINK IN PRODUCTION ON AWS

HOW DOES ROVIO OPERATE ITS PRODUCTION PIPELINE IN AWS?


STREMENTS. FAST REACTIVE ANALYTICS

FAST ANALYTICS


This project has received funding from the European Union's Horizon 2020 research and innovation program under grant agreement No. 688191.

WE ARE HIRING!


POSITIONING


GAMES FIRST ENTERTAINS COMPANY


OUR MISSION


SET THE WORLD ON FIRE BY CRAFTING THE BEST GAMES AND ENTERTAINMENT IN THE WORLD


ROVIO IN AN EGGSHELL

FOUNDED IN

2003

CREATOR OF


BUSINESS UNITS

GAMES 3 STUDIOS


PEOPLE

< 400 ROVIANS ESPOO, STOCKHOLM, LONDON,

SHANGHAI, LA

DOWNLOADS

4B SINCE 2009

BOX OFFICE

\$350M ANGRY BIRDS SEQUEL


SEPTEMBER 2019


HOW DO WE USE DATA?


MARKET RESEARCH


PERFORMANCE MARKETING


GAME OPTIMIZATION


PIPELINE


BEACON


ANALYTICS


PAYMENT


PERSONALIZATION


PUSH


BEACON - MANAGE


Show one forced interstitial and only show xpromo reward videos for churning players


27% more xpromo users 0% retention impact

DO WE NEED STREAMING?


TIME TO DATA

ANOMALY DETECTION


PERSONALIZATION


```
"dynamicAppFieldMappings": [
 "id": "progress_level",
 "name": "Progress Level",
 "type": "COUNT",
 "group": "USER_ACTIVITY",
 "appProfileColumn": "abba_gdpr.dynamic_attributes_full_profile.progress_level",
 "pushProfileColumn": "abba_gdpr.push_grooming.progress_level",
 "cassandraColumn": null,
 "cassandraType": null,
 "options": null,
 "defaultValue": 0,
 "topic": "collector.Abba",
 "hiveType": "INTEGER",
 "eventType": "level_finished",
 "eventField": "m.progress_level",
 "redisKey": "",
 "filterExpression": ""
```


MANAGE

targeting


INTEGRATION WITH 3RD PARTY SYSTEMS


STREAMING DEDUPLICATION


INPROGRESS: STREAMING 4 ALL?


WHAT WE NEED TO RUN STREAMING PRODUCTION PIPELINE?

WE NEED...


DATA
Backfilling the historical data


SLA System must operate 24/7


CI Implement and deploy features care free


HOW DO WE OPERATE AND MONITOR FLINK STREAMS?


TEAMCITY PROJECTS TO BUILD AND DEPLOY FLINK STREAM UBER JARS TO DEVELOPMENT, STAGING AND PRODUCTION \$3 BUCKETS.

GITFLOW INSPIRED BRANCHING STRATEGY IN GITHUB.


ELASTIC MAPREDUCE WITH YARN

BOOTSTRAP ACTIONS TO SETUP FLINK, LOGGING AND MONITORING

CUSTOM TOOLS AND LIBRARIES MOSTLY FOR STATE HANDLING


Kafka Offset Monitor


KAFKA OFFSET MONITOR TO MONITOR CONSUMER LAG

REAL-TIME TIME SERIES
DATA IN GRAFANA

LOGS IN KIBANA

MONITORS OFFSET LAG,
ACCUMULATORS,
BACKPRESSURE AND
ANOMALIES

AZKABAN WORKFLOW MANAGER WITH FLINK PLUGIN
USED TO ORCHESTRATE ENABLED EMR CLUSTERS

Azkaban


10000003 8

Projects Scheduling Executing History Flow Trigger Schedule


adaber -

Tue Sep 04;2018 14:44:22 GMT+0383 (Eastern European Summer

Duration: 0 a Steam: BUNNING


Execution Id	User	Base Date	Start Time	End Time	Elapsed	Status	Action
1272892	adaban	20180528	2018-08-28 09:34 G2s	-	7d Sh 10m	Running	
1264995	azkaban	20180823	2018-08-23 10:33 C1s	2018-08-28 09:33 636	4d 28h 0m	Killed	


HOW TO BOOTSTRAP FLINK TO EMR CLUSTER?

EMR BOOTSTRAP ACTIONS

INSTALL FLINK TO MASTER NODE

INSTALL TELEGRAF

INSTALL FILEBEAT

```
#!/bin/bash
set -e
# This script installs Apache Flink on master node
JOLOKIA_PCK=jolokia-jvm-1.3.7-agent.jar
aws s3 cp s3://ds-analytics-emrjobs-${var:env}/lib/${JOLOKIA_PCK} /home/hadoop/
if [ -z $4 -o $4 = " " ]; then
 echo "not enough args"
 exit 1
fi
JOB_NAME=$2
CUSTOM_CONF=$3
START_TIME=$4
IS_MASTER=$(grep "\"isMaster\": true" /mnt/var/lib/info/instance.json | wc -l)
if [ ${IS_MASTER} = "1" ]; then
 echo "We are on master node... Install Flink."
 pushd /home/hadoop
 FLINK_PCK="$1"
 aws s3 cp s3://ds-analytics-emrjobs-${var:env}/lib/${FLINK_PCK} /home/hadoop/
 tar -xvf ${FLINK_PCK}
 popd
 FLINK_DIR=$(find /home/hadoop/flink-[0-9] -maxdepth 0 -type d)
 sed "s/\${JOB_NAME}/${JOB_NAME}/g;\
 s/\${JOLOKIA_PCK}/${JOLOKIA_PCK}/g;\
 s/\${START_TIME}/${START_TIME}/g\
 " ${CUSTOM_CONF}\
 >> ${FLINK_DIR}/conf/flink-conf.yaml
else
 echo "Not a master... Skipping Flink installation."
fi
```


HOW TO START FROM THE LATEST RESTORE POINT?


```
public String getLatestRestorePoint() {
 log.info("Searching for latest savepoint..");
 FIND THE LATEST CHECKPOINT OR
 S3SourceWithDate latestSavePoint = getLatestSavepoint();
 log.info("latestSavePoint: " + latestSavePoint);
 SAVEPOINT...
 log.info("Searching for latest checkpoint..");
 S3SourceWithDate latestCheckPoint = getLatestCheckpoint();
 log.info("latestCheckPoint: " + latestCheckPoint);
 S3SourceWithDate restorePoint = Stream.of(latestSavePoint, latestCheckPoint)
 .filter(Objects::nonNull).max(Comparator.comparing(S3SourceWithDate::getLastModified)).orElse(null);
 if (restorePoint == null) {
 return null;
 return restorePoint.source.resolveNativeLink(flatBirdHelper);
```

```
// flink.fromSavepoint allows manual/static override of where to restore from
String restorePointPath = props.getString("flink.fromSavepoint", null);
if (StringUtils.isBlank(restorePointPath) && savepointGateway.isEnabled()) { ... AND PASS IT as ARGUMENT!
 restorePointPath = savepointGateway.getLatestRestorePoint();
 if (restorePointPath == null) {
 log.warn("Checkpointing is enabled but couldn't find savepoints or checkpoints to resume from");
}
```


HOW TO HANDLE IDLE PARTITIONS?

PRODUCER SENDS EMPTY MESSAGE WITH EVENT TIMESTAMP TO EVERY PARTITION


HOW TO INITIALIZE THE STATE?

- Use same uid and state name in the init and main job steps
- 2. Backfill history from files using streaming and PROCESS_CONTINUOSLY mode
- Monitor Flink job and save the state when no data is being processed anymore
- 4. Start your streaming job from the save point and start processing Kafka events from specific point of time


WITH FLINK 1.5, KAFKA 0.10 AND ABOVE

- Add timestamp to Kafka message
- Use FlinkKafkaConsumer setStartFromTimestamp(...)


How did we do it for older versions?


ANATOMY OF KAFKA TOPIC

```
{
 timestamp: 2018-08-01 12:00:00
 .
 .
}
```

ARRAYS!!!


Source: https://kafka.apache.org/intro

How does one search data from arrays?


BINARY SEARCH

Search offset having data starting from 2018-08-01 12:00:03 2018-08-01 2018-08-01 2018-08-01 2018-08-01 2018-08-01 2018-08-01 2018-08-01 2018-08-01 2018-08-01 12:00:00 12:00:05 12:00:10 12:00:15 12:00:20 12:00:25 12:00:30 12:00:35 12:00:40 Read message from the middle offset. 12:00:20 > 12:00:03, search from 1st half. 2018-08-01 2018-08-01 2018-08-01 2018-08-01 2018-08-01 2018-08-01 2018-08-01 2018-08-01 2018-08-01 12:00:00 12:00:05 12:00:10 12:00:15 12:00:20 12:00:25 12:00:30 12:00:35 12:00:40 12:00:05 is close enough, start consuming from this offset. 2018-08-01 2018-08-01 2018-08-01 2018-08-01 12:00:00 12:00:05 12:00:10 12:00:15


SUMMARY


ROVIO MAKES GREAT GAMES AND DATA IS HEAVILY USED IN EVERY STEP OF THE GAMES LIFE-CYCLE

STREAMING IS USED TO IMPROVE TIME TO DATA ESPECIALLLY IN CASES WHERE AUTOMATED DECISION MAKING IS BEING DONE

FOR PRODUCTION USE ONE NEEDS ADDITIONAL
FEATURES ON TOP OF THE VANILLA FLINK PLATFORM
ESPECIALLY AROUND OPERATIONS AND STATE
MANAGEMENT

